Ambient Groundwater Quality of the Gila Bend Basin A 2012-2015 Baseline Study By Douglas Towne Arizona Dept. of Environmental Quality Water Quality Division Surface Water Section, Monitoring Unit 1110 West Washington Street Phoenix, AZ 85007-2935 **Publication Number: OFR-15-07** # Ambient Groundwater Quality of the Gila Bend Basin: A 2012-2015 Baseline Study By Douglas C. Towne # **Arizona Department of Environmental Quality Open File Report 15-07** ADEQ Water Quality Division Surface Water Section Monitoring Unit 1110 West Washington St. Phoenix, Arizona 85007-2935 #### Thanks: Field Assistance: Elizabeth Boettcher, Jade Dickens, Colin Millar, and Patti Spindler. Thanks to Kimberly Beisner and Henry Sanger of the U.S. Geological Survey for collecting a split sample. Special recognition is extended to the many well owners who gave their permission to collect groundwater data on their property. Photo Credits: Douglas Towne Report Cover: Groundwater pumped from the River Well (GIL-52) pours into a ditch that irrigates an alfalfa field west of the Gila River in the Cotton Center hydrologic area. The well was one of 77 wells sampled to characterize the groundwater quality of the Gila Bend basin located about 50 miles southwest of Phoenix. #### ADEQ Ambient Groundwater Quality Open-File Reports (OFR) and Factsheets (FS): | Tiger Wash Basin | OFR 14-07, 33 p. | FS 14-20, 4 p. | | | |---|-------------------|----------------|--|--| | Avra Valley Sub-basin of the Tucson AMA | OFR 14-06, 63 p. | FS 14-11, 5 p. | | | | Harquahala Basin | OFR 14-04, 62 p. | FS 14-09, 5 p. | | | | Tonto Creek Basin | OFR 13-04, 50 p. | FS 13-18, 4 p. | | | | Upper Hassayampa Basin | OFR 13-03, 52 p. | FS 13-11, 3 p. | | | | Aravaipa Canyon Basin | OFR 13-01, 46 p. | FS 13-04, 4 p. | | | | Butler Valley Basin | OFR 12-06, 44 p. | FS 12-10, 5.p. | | | | Cienega Creek Basin | OFR 12-02, 46 p. | FS 12-05, 4.p. | | | | Ranegras Plain Basin | OFR 11-07, 63 p. | FS 12-01, 4.p. | | | | Groundwater Quality in Arizona | OFR 11-04, 26 p. | - | | | | Bill Williams Basin | OFR 11-06, 77 p. | FS 12-01, 4.p. | | | | San Bernardino Valley Basin | OFR 10-03, 43 p. | FS 10-31, 4 p. | | | | Dripping Springs Wash Basin | OFR 10-02, 33 p. | FS 11-02, 4 p. | | | | McMullen Valley Basin | OFR 11-02, 94 p. | FS 11-03, 6 p. | | | | Gila Valley Sub-basin | OFR 09-12, 99 p. | FS 09-28, 8 p. | | | | Agua Fria Basin | OFR 08-02, 60 p. | FS 08-15, 4 p. | | | | Pinal Active Management Area | OFR 08-01, 97 p. | FS 07-27, 7 p. | | | | Hualapai Valley Basin | OFR 07-05, 53 p. | FS 07-10, 4 p. | | | | Big Sandy Basin | OFR 06-09, 66 p. | FS 06-24, 4 p. | | | | Lake Mohave Basin | OFR 05-08, 66 p. | FS 05-21, 4 p. | | | | Meadview Basin | OFR 05-01, 29 p. | FS 05-01, 4 p. | | | | San Simon Sub-Basin | OFR 04-02, 78 p. | FS 04-06, 4 p. | | | | Detrital Valley Basin | OFR 03-03, 65 p. | FS 03-07, 4 p. | | | | San Rafael Basin | OFR 03-01, 42 p. | FS 03-03, 4 p. | | | | Lower San Pedro Basin | OFR 02-01, 74 p. | FS 02-09, 4 p. | | | | Willcox Basin | OFR 01-09, 55 p. | FS 01-13, 4 p. | | | | Sacramento Valley Basin | OFR 01-04, 77 p. | FS 01-10, 4 p | | | | Upper Santa Cruz Basin (w/ USGS) | OFR 00-06, 55 p. | - | | | | Prescott Active Management Area | OFR 00-01, 77 p. | FS 00-13, 4 p. | | | | Upper San Pedro Basin (w/ USGS) | OFR 99-12, 50 p. | FS 97-08, 2 p. | | | | Douglas Basin | OFR 99-11, 155 p. | FS 00-08, 4 p. | | | | Virgin River Basin | OFR 99-04, 98 p. | FS 01-02, 4 p. | | | | Yuma Basin | OFR 98-07, 121 p. | FS 01-03, 4 p. | | | These publications are available at: www.azdeq.gov/environ/water/assessment/ambient.html ### **ADEQ Ambient Groundwater Reports** **ADEQ Ambient Groundwater Monitoring Program Studies** ## **Table of Contents** | Abstract | 1 | |---|----| | Introduction | 2 | | Purpose and Scope | 2 | | Benefits of the ADEQ Study | 2 | | Physical and Cultural Characteristics | 2 | | Groundwater Resources | 6 | | Groundwater Characteristics | 6 | | Investigation Methods | 7 | | Sample Collection | 7 | | Laboratory Methods | 9 | | Data Evaluation | 12 | | Quality Assurance | 12 | | Data Validation | 12 | | Equipment Blanks | 12 | | Duplicate Samples | 12 | | Split Samples | | | Data Validation | | | Statistical Considerations | 19 | | Groundwater Sampling Results | 20 | | Water Quality Standards / Guidelines | 20 | | Analytical Results | 20 | | Groundwater Composition | 27 | | General Summary | 27 | | Constituent Co-Variation | 32 | | Oxygen and Hydrogen, Isotopes | 35 | | Nitrogen Isotopes | 38 | | Groundwater Quality Variation | 41 | | Discussion | 49 | | References | 54 | | Appendices | | | Appendix A – Data for Sample Sites, Gila Bend Basin, 2012-2015 | 56 | | Appendix B – Groundwater Quality Data, Gila Bend Basin, 2012-2015 | 60 | # Maps | ADEQ Ambient Monitoring Program Studies | iv | |--|----| | Map 1. Gila Bend Basin | 3 | | Map 2. Sample Sites and Land Ownership | 8 | | Map 3. Water Quality | 21 | | Map 4. Radon | 24 | | Map 5. Water Chemistry | 28 | | Map 6. Total Dissolved Solids | 30 | | Map 7. Hardness | 31 | | Map 8. Groundwater Age | 37 | | Map 9. Nitrate as N | 39 | | Map 10. Nitrate Source | 40 | | Map 11. Hydrologic Area | 43 | | Map 12. Arsenic | 50 | | Map 13. Fluoride | 52 | | | | | Tables | | | Tables Table 1. Laboratory water methods and minimum reporting levels used in the study | 10 | | | | | Table 1. Laboratory water methods and minimum reporting levels used in the study | 13 | | Table 1. Laboratory water methods and minimum reporting levels used in the studyTable 2. Summary results of five duplicate samples from the Test America laboratory | | | Table 1. Laboratory water methods and minimum reporting levels used in the study Table 2. Summary results of five duplicate samples from the Test America laboratory Table 3. Summary results of two duplicate samples from the Accutest laboratory | | | Table 1. Laboratory water methods and minimum reporting levels used in the study Table 2. Summary results of five duplicate samples from the Test America laboratory Table 3. Summary results of two duplicate samples from the Accutest laboratory Table 4. Summary results of one split sample between the Test America/USGS laboratory | | | Table 1. Laboratory water methods and minimum reporting levels used in the study Table 2. Summary results of five duplicate samples from the Test America laboratory Table 3. Summary results of two duplicate samples from the Accutest laboratory Table 4. Summary results of one split sample between the Test America/USGS labora Table 5. Summary results of one split sample between the Accutest/Test America laboratory | | | Table 1. Laboratory water methods and minimum reporting levels used in the study Table 2. Summary results of five duplicate samples from the Test America laboratory Table 3. Summary results of two duplicate samples from the Accutest laboratory Table 4. Summary results of one split sample between the Test America/USGS labora Table 5. Summary results of one split sample between the Accutest/Test America laboratory americans. Table 6. Sampled sites exceeding health-based water quality standards or Primary MC | | | Table 1. Laboratory water methods and minimum reporting levels used in the study Table 2. Summary results of five duplicate samples from the Test America laboratory Table 3. Summary results of two duplicate samples from the Accutest laboratory Table 4. Summary results of one split sample between the Test America/USGS labora Table 5. Summary results of one split sample between the Accutest/Test America laboratory able 6. Sampled sites exceeding health-based water quality standards or Primary MC Table 7. Sampled sites exceeding aesthetics-based water quality guidelines or Second | | | Table 1. Laboratory water methods and minimum reporting levels used in the study Table 2. Summary results of five duplicate samples from the Test America laboratory Table 3. Summary results of two duplicate samples from the Accutest laboratory Table 4. Summary results of one split sample between the Test America/USGS labora Table 5. Summary results of one split sample between the Accutest/Test America labora Table 6. Sampled sites exceeding health-based water quality standards or Primary MC Table 7. Sampled sites exceeding aesthetics-based water quality guidelines or Second Table 8. Summary statistics for groundwater quality data | | | Table 1. Laboratory water methods and minimum reporting levels used in the study Table 2. Summary results of five duplicate samples from the Test America laboratory Table 3. Summary results of two duplicate samples from the Accutest laboratory Table 4. Summary results of one split sample between the Test America/USGS labora Table 5. Summary results of one split sample between the Accutest/Test America labora Table 6. Sampled sites exceeding health-based water quality standards or Primary MC Table 7. Sampled sites exceeding aesthetics-based water quality guidelines or Secondard Table 8. Summary statistics for groundwater quality data | | | Table 1. Laboratory water
methods and minimum reporting levels used in the study Table 2. Summary results of five duplicate samples from the Test America laboratory Table 3. Summary results of two duplicate samples from the Accutest laboratory Table 4. Summary results of one split sample between the Test America/USGS labora Table 5. Summary results of one split sample between the Accutest/Test America labora Table 6. Sampled sites exceeding health-based water quality standards or Primary MC Table 7. Sampled sites exceeding aesthetics-based water quality guidelines or Secondarable 8. Summary statistics for groundwater quality data | | | Table 1. Laboratory water methods and minimum reporting levels used in the study Table 2. Summary results of five duplicate samples from the Test America laboratory Table 3. Summary results of two duplicate samples from the Accutest laboratory Table 4. Summary results of one split sample between the Test America/USGS labora Table 5. Summary results of one split sample between the Accutest/Test America labora Table 6. Sampled sites exceeding health-based water quality standards or Primary MC Table 7. Sampled sites exceeding aesthetics-based water quality guidelines or Secondarable 8. Summary statistics for groundwater quality data | | # Diagrams | Diagram 1 | . Field pH – lab pH relationship | 19 | |------------|--|----| | Diagram 2 | Gila Bend basin piper plot | 27 | | Diagram 3 | • TDS - strontium relationship | 32 | | Diagram 4 | Fluoride - calcium relationship | 33 | | Diagram 5 | Chloride - TDS relationship | 33 | | Diagram 6 | Local Meteoric Water Line for basins sampled by ADEQ | 36 | | Diagram 7 | Local Meteoric Water Line for Gila Bend basin | 36 | | Diagram 8 | Nitrate – Nitrogen ¹⁵ relationship | 38 | | Diagram 9 | Oxygen-18 – hydrologic areas box plot | 41 | | Diagram 1 | 0. pH-field – hydrologic areas box plot | 42 | | Diagram 1 | 1. Arsenic – hydrologic areas box plot | 42 | | Diagram 1 | 2. Oxygen-18 – recharge age box plot | 46 | | Diagram 1 | 3. Hardness – recharge age box plot | 46 | | | Figures | | | Figure 1. | Instream pumps supplying the Gila Bend Canal | 2 | | Figure 2. | Well production supplements Enterprise Canal | 4 | | Figure 3. | Public water supply well at the Gila Bend Auxiliary Field | 5 | | Figure 4. | Citrus Valley Well | 6 | | Figure 5. | Domestic well southeast of Gila Bend | 7 | | Figure 6. | Radionuclide sample collection | 9 | | Figure 7. | Split sample with the U.S. Geological Survey | 15 | | Figure 8. | Paloma Irrigation and Drainage District W-12 irrigation well | 18 | | Figure 9. | High capacity well in the Gila Bend hydrologic area | 49 | | Figure 10. | Irrigation well in the Painted Rock hydrologic area | 51 | | Figure 11. | Gillespie Dam | 53 | #### **Abbreviations** amsl above mean sea level ac-ft acre-feet af/yr acre-feet per year ADEQ Arizona Department of Environmental Quality ADHS Arizona Department of Health Services ADWR Arizona Department of Water Resources AMA Active Management Area ARRA Arizona Radiation Regulatory Agency AZGS Arizona Geological Survey As arsenic bls below land surface BLM U.S. Department of the Interior Bureau of Land Management CAP Central Arizona Project °C degrees Celsius CI_{0.95} 95 percent Confidence Interval Cl chloride EPA U.S. Environmental Protection Agency F fluoride Fe iron GIL Gila Bend groundwater basin gpm gallons per minute GWPL Groundwater Protection List active ingredient HCl hydrochloric acid LLD Lower Limit of Detection Mn manganese MCL Maximum Contaminant Level ml milliliter msl mean sea level ug/L micrograms per liter um micron μS/cm microsiemens per centimeter at 25° Celsius mg/L milligrams per liter MRL Minimum Reporting Level ns not significant ntu nephelometric turbidity unit pCi/L picocuries per liter QA Quality Assurance QAPP Quality Assurance Project Plan QC Quality Control SAR Sodium Adsorption Ratio SDW Safe Drinking Water SC Specific Conductivity su standard pH units SO₄ sulfate TDS Total Dissolved Solids TKN Total Kjeldahl Nitrogen USFS U.S. Forest Service USGS U.S. Geological Survey VOC Volatile Organic Compound WQARF Water Quality Assurance Revolving Fund * significant at $p \le 0.05$ or 95% confidence level significant at $p \le 0.01$ or 99% confidence level # Ambient Groundwater Quality of the Gila Bend Basin: A 2012-2015 Baseline Study **Abstract** - The Arizona Department of Environmental Quality (ADEQ) conducted a baseline groundwater quality study of the Gila Bend basin located in west-central Arizona about 50 miles southwest of Phoenix from 2012-2015. The basin comprises 1,284 square miles within Maricopa County and consists of a wide, gently sloping alluvial plain surrounded by fault-block mountains.⁵ Irrigated agriculture is common in the fertile alluvial soils of the Gila River. Land ownership consists of federal lands (75 percent) managed by the Bureau of Land Management and the U.S. Military, private lands (16 percent), State Trust lands (six percent), and tribal lands (three percent). ⁵ The basin had a population of almost 4,256 people in 2000, many of who reside in the Town of Gila Bend. ⁵ The basin is drained by the Gila River, an intermittent waterway that enters from the north at Gillespie Dam and, after a 36 miles stretch, exits to the west at Painted Rock Reservoir. All other washes in the basin are ephemeral and flow only after heavy precipitation.¹⁹ The Gila River above Gillespie Dam is perennial and the water is normally diverted into the eight-mile Enterprise Canal on the west side, and the 35-mile Gila Bend Canal on the east side. Groundwater in the basin is contained in alluvial deposits that can be divided into younger and older alluvial units. These are considered to be a single aquifer because the units are hydrologically connected.¹⁹ Groundwater is predominantly pumped for irrigation purposes with minor amounts used for public water, domestic, industrial, and stock uses.⁵ The basin has five distinct hydrologic areas, each with a unique source of irrigation water or land use. The Enterprise and Paloma areas supplement Gila River water with groundwater for irrigation, Cotton Center and Painted Rock areas only use groundwater, and the Gila Bend area is located upgradient of agricultural activities. For the study, 77 wells were sampled by ADEQ. They were used for irrigation (61), domestic (nine), public supply (six), and stock (one) purposes. Inorganic constituents and isotopes (oxygen, deuterium, and nitrogen) samples were collected at every well while radon (51) and radionuclide (19) samples were collected at selected sites. Based on sample results, groundwater in the basin is generally not suitable for drinking water uses without proper treatment. Of the 77 sites sampled, none met all drinking water quality standards. Health-based, Primary Maximum Contaminant Levels (MCLs) were exceeded at 42 sites (55 percent). These enforceable standards define the maximum concentrations of constituents allowed in water supplied for drinking water purposes by a public water system and are based on a lifetime daily consumption of two liters.²⁹ Constituents exceeding these standards include nitrate (21 sites), arsenic (18 sites), fluoride (17 sites), and uranium (three sites). Arsenic and fluoride exceedances are caused by natural sources. Isotope values, however, suggest the main source for nitrate is animal waste. ²⁴ Aesthetics-based, Secondary MCLs were exceeded at all 77 sites. These are unenforceable guidelines that define the maximum constituent concentration that can be present in drinking water without an unpleasant taste, color, or odor. ²⁹ Constituents exceeding Secondary MCLs include Total Dissolved Solids (TDS:77 sites), chloride (77 sites), fluoride (44 sites), sulfate (41 sites), aluminum (two sites), and pH-field (two sites). Elevated TDS concentrations have long characterized the basin's groundwater quality. TDS increases from high-salinity irrigation recharge, however, have been moderated by fresh recharge from major floods on the Gila River. ¹⁹ Of the 51 sites sampled for radon, 48 sites (94 percent) exceeded the proposed 300 picocuries per liter standard. ²⁹ Groundwater is commonly a sodium-chloride/mixed chemistry, *slightly-alkaline*, *slightly-to-moderately saline*, and *moderately-to-extremely hard*.^{11, 13} Oxygen and deuterium isotope values of most samples are lighter and more depleted than would be expected from recharge occurring at elevations within the basin. This suggests that much of the groundwater was recharged long ago (8,000 to 12,000 years) during cooler climatic conditions¹² Groundwater constituent concentrations were influenced by hydrologic area and recharge age. ¹² Constituents such as oxygen-18, deuterium, temperature, pH, TDS, hardness, calcium, magnesium, sodium, potassium, bicarbonate, chloride, sulfate, nitrate, δ^{15} N, arsenic, boron, fluoride, and strontium, had significantly different concentrations among hydrologic areas (Kruskal-Wallis with Tukey test, $p \le 0.05$). Gila Bend and Paloma had the highest pH, arsenic, and fluoride concentrations; Enterprise generally had the highest TDS and major ion concentrations. Constituents such oxygen-18, deuterium, TDS, hardness, calcium, sodium, chloride, sulfate, nitrate, boron, copper, fluoride, selenium, and strontium had significantly higher constituent concentrations at sites with younger, enriched samples that at sites with older, depleted samples (Kruskal-Wallis test, $p \le 0.05$). #### INTRODUCTION #### **Purpose and Scope** The Gila Bend groundwater basin comprises approximately 1,284 square miles within western Maricopa County in the west central portion of the state (Map 1).⁵ The basin is located about 50 miles southwest of Phoenix and is traversed by Interstate 8 (east-west) and Arizona Highway 85 (north-south). About half of the basin's populace resides in the Town of Gila Bend, which had a population of 1,977
people in 2013.⁶ In 2000, the basin had an estimated population of 4,256.⁵ The basin is physically characterized by a wide, gently sloping alluvial plain centered on the Gila River, an intermittent waterway that enters from the north at Gillespie Dam (Figure 1) and exits to the west at Painted Rock Reservoir. There are no perennial streams or springs in the basin as all washes are ephemeral and flow only after heavy precipitation. ¹⁹ Groundwater is predominantly pumped for irrigation purposes with minor amounts used for public water, domestic, industrial, and stock uses. ⁶ Sampling by the Arizona Department of Environmental Quality (ADEQ) Ambient Groundwater Monitoring program is authorized by legislative mandate in the Arizona Revised Statutes §49-225, specifically: "...ongoing monitoring of waters of the state, including...aquifers to detect the presence of new and existing pollutants, determine compliance with applicable water quality standards, determine the effectiveness of best management practices, evaluate the effects of pollutants on public health or the environment, and determine water quality trends." ³ #### **Benefits of ADEQ Study** This study is designed to provide the following benefits: - Characterizing regional groundwater quality conditions in the Gila Bend basin. - Identifying water quality variations between groundwater of different ages and hydrologic groups. - Evaluating potential groundwater quality impacts arising from mineralization, irrigation, livestock, septic tanks, and improper well construction. - Identifying further groundwater quality research needs. #### **Physical and Cultural Resources** The Gila Bend basin is located within the Basin and Range physiographic province of central Arizona. The basin is characterized by broad washes and a series of low, fault-block mountain ranges. In general, Precambrian granite and metamorphic rocks primarily occur in the northeastern portion of the basin while volcanic rocks and basalt are prevalent elsewhere in the bedrock geology. The depth to bedrock has been estimated to be several thousand feet thick and appears to be deepest near the Town of Gila Bend. Vegetation consists of Lower Colorado River Valley and Arizona uplands Sonoran desert scrub. The basin is bounded on the north by the Gila Bend Mountains and the Buckeye Hills, on the west by the Painted Rock Mountains, on the south by the Sauceda Mountains, and on the east by the Maricopa and Sand Tank mountains. Elevations range from a high of approximately 3,183 feet above mean sea level (amsl) in the Maricopa Mountains to a low of approximately 660 feet amsl at Painted Rock Reservoir where the Gila River exits the basin. ¹⁹ Figure 1 - The Paloma Irrigation and Drainage District (PIDD) uses pumps to convey surface water into the Gila Bend Canal from the Gila River since Gillespie Dam was breached by floodwaters in 1993. 19 The Gila Bend basin borders the Phoenix Active Management Area (AMA) to the north, the Pinal AMA to the east, the San Simon Wash basin to the south, and the Lower Gila basin to the west. Aside from a short intermittent stretch immediately downgradient of Gillespie Dam, the Gila River is ephemeral during its 36-mile stretch in the basin. The Gila River enters the basin from the north at Gillespie Dam, a former diversion facility that was breached during flooding in 1993. The perennial flow reaching Gillespie Dam is the result of Phoenix-area wastewater treatment facilities and irrigation return. The Gila River exits the basin at Painted Rock Reservoir, which is a flood control structure that can hold 4.8 million acre-feet at maximum storage.⁶ The mean annual discharge of the Gila River in the basin is highly variable, ranging from zero to over a million acre-feet per year.⁵ Figure 2 – ADEQ's Elizabeth Boettcher collects a sample (GIL-8/42) from an irrigation well that supplements surface water diverted into the Enterprise Canal, located on the west side of the Gila River. This well was sampled twice, 15 months apart to examine for potential seasonal groundwater quality variation. Other major ephemeral waterways in the basin include Bender, Quilotosa, Rainbow, Sand Tank, and Saucedo washes Surface water from the Gila River at Gillespie Dam is now pumped into two canals for irrigation use: the Gila Bend Canal to the east and the Enterprise Canal to the west. The Enterprise Canal runs south about eight miles on the west side of the Gila River. The 35-mile Gila Bend Canal runs south to the Town of Gila Bend before turning and terminating west of Paloma. Both canals are supplemented by groundwater pumping. Land Ownership - The Gila Bend basin consists of federal land (75.2 percent) managed by the U.S. Bureau of Land Management (BLM) (41.7 percent) and the U.S. Military (33.5 percent). The BLM's holdings include 238,700 acres of the 487,000 acre Sonoran Desert National Monument, which includes the North and South Mountain Maricopa wilderness areas and 49,000 acres of the 64,000-acre Woolsey Peak Wilderness. The U.S. Military lands are for the Barry Goldwater Air Force Range. 4,5 The remainder of the basin is composed of private lands (15.7 percent), State Trust lands (6.2 percent), tribal lands (2.8 percent) of the San Lucy District of the Tohono O'odham Nation, and 0.1 percent owned by Maricopa County that is part of the Buckeye Hills County Park. Private and State lands are generally located along the rich agricultural parcels that follow the Gila River in a south-to-west path through the basin.⁵ Climate - The Gila Bend basin has a semiarid climate characterized by hot, dry summers and mild winters. Most of the basin receives less than eight inches of annual precipitation, though the extreme southeast receives up to 10 inches annually. Precipitation occurs predominantly as localized, late summer thunderstorms or as widespread, low intensity winter rain.⁵ **Economy -** Irrigated agriculture is historically the basin's most important economic activity. Traditional farming of alfalfa, cotton, and small grains has been recently augmented by new agricultural operations such as several large dairies and a fish farm. ⁵ Other important economic sectors are the military facilities the U.S. Air Force operates, including the Gila Bend Auxiliary Air Field and the Barry F. Goldwater Bombing Range. The Town of Gila Bend refers to itself as "the Crossroads of the Southwest," for its connection to the many important transportation routes such as the historic Anza Historic Trail - Butterfield Stage Route. The town continues in this role, functioning as an important service center for motorists along Interstate 8 or Arizona State Route 85. Power generation stations have recently located in the basin. These include the Gila River Power Station, a natural gas power plant operated by the Entegra Power Group. Many photovoltaic solar arrays are located in the basin. The largest is the Solana Generating Station which was completed in 2013. This is the largest parabolic trough plant in the world and the first U.S. solar plant with molten salt thermal energy storage. 35 Another major employer is the Arizona Department of Corrections. The state agency operates the Arizona State Prison Complex – Lewis with a capacity of more than 4,300 inmates. ⁵ Agriculture - Surface water from the Gila River was originally diverted at Gillespie Dam into the Enterprise Canal on the west side, and the Gila Bend Canal on the east side. Gillespie Dam was constructed in 1921 and diverted water until it was breached during high flows in 1993. Since then, pumps are used to lift water into the canals. 5, 19 Significant groundwater development started with the drilling of several irrigation wells in 1935. Groundwater useage increased with 17 irrigation wells pumping 40,000 acre-feet (af) of water for crop irrigation by 1947. By 1965, 50 wells irrigated about 35,000 acres of farmland. Most wells were initially drilled near Cotton Center, located north of Gila Bend. Later, wells were drilled to the west of Gila Bend. ⁶ There are five distinct hydrologic areas (Map 10): - Cotton Center an area on the east side of the Gila River downgradient from Gillespie Dam, and on the west side of the Gila River downgradient from the Enterprise Canal irrigated solely with groundwater. - Enterprise an area on the west side of the Gila River downgradient from Gillespie Dam irrigated with a combination of surface water from the Enterprise Canal and groundwater. - Gila Bend an area south and west of any irrigated agriculture that includes Gila Bend. - Painted Rock an area on the south side of the Gila River northwest of the Town of Gila Bend, irrigated solely with groundwater. - Paloma an area that encompasses the Paloma Irrigation and Drainage District, located west of the Town of Gila Bend, which is irrigated with a combination of surface water from the Gila Bend Canal which is supplemented by wells pumping groundwater along its route, along with groundwater. Figure 3 – A sample (GIL-61) was collected from this public water supply well (#3) that serves the Gila Bend Air Force Auxiliary Field. Public works personnel at the base added the spigot located adjacent to the wellhead to meet ADEQ sampling requirements. The spigot created an access point for collecting freshly pumped water between the well and the base's large storage tank. #### **Groundwater Resources** Alluvial deposits in the basin can be divided into younger and older alluvial units. These are considered to be a single aquifer because both units yield water to wells and are hydrologically connected. ¹⁹ Groundwater is unconfined except where finegrained layers cause perched water table conditions resulting from percolation northwest of the Town of Gila Bend. Limited groundwater is also found in the surrounding mountains where thin alluvial deposits provide water to low-yield stock and domestic wells. ¹⁹ Well yields in the alluvium vary widely depending on the substrate, ranging
from several hundred gallons per minute (gpm) to more than 2,000 gpm. Sand and gravel beds in the alluvium provide higher well yields than fine grained beds. ^{6, 19} #### **Groundwater Characteristics** In the basin, groundwater typically moves from the mountain fronts towards the Gila River, then south and later west following the river's course. The exceptions to this general flow pattern are caused by areas of intensive groundwater pumping which has created several cones of depression. The largest cone of depression stretches from north of Cotton Center to Gila Bend paralleling the Gila River.⁶ Groundwater depth is typically shallowest near the Gila River and deepest near the mountain fronts. Groundwater levels vary from 15 feet bls near the Gila River to more than 600 feet bls. Over the past 20 years, groundwater levels have dropped by an average of 20 to 73 feet. Of the 16 wells with water levels monitored by ADWR, 15 exhibited declining water levels with the largest drop being 147 feet. 36 Well pumping for irrigated farming is the main cause of groundwater level declines in the basin. Though groundwater pumping is slowly depleting the aquifer, the amount of groundwater in storage, to a depth of 1,200 feet below land surface (bls), is estimated to be 27.6 million af. 6, 19 Flow in the Gila River and water impounded behind Painted Rock Dam are the largest recharge sources in the basin. Other minor sources of recharge include infiltration of irrigation and canal water, underflow from the Gila River and its tributaries, and precipitation. ¹⁹ Annual recharge in the basin is impacted by the variability of flow in the Gila River, which had a peak annual flow of 5.7 million af in 1983.⁶ Heavy flows in the Gila River that occurred in 1973, 1978, 1979, and 1993 recharged the aquifer allowing groundwater levels to rise.^{6, 19} Predevelopment annual recharge was estimated at 37,000 af, current annual recharge is estimated at between 10 to 26,000 af/yr.⁵ Recharge in the basin is likely declining, however, because of lower mean annual flows in the Gila River that are caused by factors including increased upstream water use and storage facilities.²⁹ Figure 4 - ADEQ's Patti Spindler collects a sample (GIL-74) from Citrus Valley Well. Water produced by this well irrigates an alfalfa field located in the floodplain of the Gila River. These fields and well are submerged when Painted Rock Reservoir is filled to its maximum flood storage capacity of 4.8 million acre-feet. 6 #### INVESTIGATION METHODS ADEQ sampled 77 wells to characterize the regional groundwater quality in the Gila Bend basin (Map 2). The following types and numbers of samples were collected: - inorganic suites at 77 sites - oxygen and deuterium isotopes at 77 sites - nitrogen isotopes at 77 sites - radon at 51 sites - radionuclides at 19 sites Additional radon and radionuclides samples were not collected because of sampling budget constraints. The 77 wells sampled for the study were used for irrigation (61), domestic (9), public supply (6), and stock (1) purposes. Figure 5 – The sample (GIL-89) obtained from this well, located just southeast of the Town of Gila Bend, was one of nine domestic wells included in the study. The majority of the people living in the basin are supplied with water provided by the Gila Bend Municipal Public Water System. Each well was evaluated before sampling to determine if it met ADEQ requirements. A well was considered suitable for sampling when the following general conditions were met: the owner had given permission to sample, a sampling point existed near the wellhead, and the well casing and surface seal appeared to be intact and undamaged.^{2, 7} Additional information on groundwater sample sites compiled from the Arizona Department of Water Resources (ADWR) well registry is available in Appendix A. #### **Sample Collection** The sample collection methods for this study conformed to the *Quality Assurance Project Plan* (QAPP) ² and the *Field Manual for Water Quality Sampling*. ⁷ While these sources should be consulted as references to specific sampling questions, a brief synopsis of the procedures involved in collecting a groundwater sample is provided. After obtaining permission from the well owner, the volume of water needed to purge the well three bore-hole volumes was calculated from well log and on-site information. Physical parameters—temperature, pH, and specific conductivity (SC)—were monitored approximately every five minutes using an YSI multiparameter instrument. To assure obtaining fresh water from the aquifer, after three bore volumes had been pumped and physical parameter measurements had stabilized within 10 percent, a sample representative of the aquifer was collected from a point as close to the wellhead as possible. In certain instances, it was not possible to purge three bore volumes. In these cases, at least one bore volume was evacuated and the physical parameters had stabilized within 10 percent. Sample bottles were labeled with the Gila Bend prefix (GIL) and filled in the following order: - 1. Radon - 2. Inorganics - 3. Radionuclide - 4. Isotopes Radon, a naturally occurring, intermediate breakdown from the radioactive decay of uranium-238 to lead-206, was collected in two unpreserved, 40 milliliter (ml) clear glass vials. Radon samples were filled to minimize volatilization and sealed so that no headspace remained. 1, 25 Figure 6 – ADEQ's Colin Millar collects a radionuclide sample (GIL-62) from a PIDD irrigation well located adjacent to a Analytical dairy. results from the 19 radionuclide samples revealed only three sites where the Safe Drinking Water (SDW) standard for uranium was exceeded. The inorganic constituents were collected in three, one-liter polyethylene bottles. Samples to be analyzed for dissolved metals were filtered into a bottle using a positive pressure filtering apparatus with a 0.45 micron (μ m) pore size groundwater capsule filter and preserved with 5 ml nitric acid (70 percent). Samples to be analyzed for nutrients were preserved with 2 ml sulfuric acid (95.5 percent). Samples to be analyzed for other inorganic parameters were unpreserved. 1,25 Radiochemistry samples were collected in one collapsible four-liter plastic container ^{1, 25} Oxygen and hydrogen isotope samples were collected in a 250 ml polyethylene bottle with no preservative. ³¹ Nitrogen isotope samples were collected in a 500 ml polyethylene bottle and filled ³/₄ full to allow room for expansion when frozen. ²⁸ All samples were kept at 4° Celsius with ice in an insulated cooler, with the exception of the radionuclide, and oxygen and hydrogen isotope samples. Nitrogen samples were frozen upon returning from the field and maintained in that manner until submitted to the laboratory. 28 Chain of custody procedures were followed in sample handling. Samples for this study were collected during 11 field trips conducted between December 2012 and March 2015. #### **Laboratory Methods** Inorganic analyses for the study were conducted by two laboratories. The initial 52 inorganic samples (GIL-1 to GIL-59) were analyzed by Test America Laboratory of Phoenix, Arizona. Inorganic analyses for the subsequent 25 samples (GIL-60 to GIL-89) were analyzed by the Accutest Northern California Laboratory in San Jose, California. A complete listing of inorganic parameters, including laboratory method and Minimum Reporting Level (MRL) for each laboratory is provided in Table 1. The provided MRL for the labs, however, was their goal and not always achieved in practice. Radionuclide and radon analyses were conducted by Radiation Safety Engineering, Inc. Laboratory in Chandler, Arizona. $^{1,\,25}$ Isotope samples were analyzed by the Laboratory of Isotope Geochemistry at the University of Arizona in Tucson, Arizona. ²⁸ Table 1. Laboratory Water Methods and Minimum Reporting Levels Used in the Study | Constituent | Instrumentation Test America / Accutes Water Method | | Test America/ Accutest
Minimum Reporting Level | | | | | |---|---|------------------------|---|--|--|--|--| | Physical Parameters and General Mineral Characteristics | | | | | | | | | Alkalinity | Electrometric Titration | SM 2320B | 6/5 | | | | | | SC (µS/cm) | Electrometric | SM 2510 B | 2 / 1 | | | | | | Hardness | Calculation | SM 2340B | 13 / 33 | | | | | | pH (su) | Electrometric | SM 4500H+ | 1.68 / - | | | | | | TDS | Gravimetric | SM 2540C | 20 / 10 | | | | | | Turbidity (NTU) | Nephelometric | EPA 180.1 / SM 2130B | 0.2 / 0.5 | | | | | | | | Major Ions | | | | | | | Calcium | ICP-AES | EPA 200.7 | 2/5 | | | | | | Magnesium | ICP-AES | EPA 200.7 | 2/5 | | | | | | Sodium | ICP-AES | EPA 200.8 | 2 / 10 | | | | | | Potassium | Flame AA | EPA 200.8 | 2 / 0.5 | | | | | | Bicarbonate | Calculation | Calculation - SM 2320B | - | | | | | | Carbonate | Calculation | Calculation - SM 2320B | - | | | | | | Chloride | Potentiometric Titration | EPA 300.0 | 20 / 50 | | | | | | Sulfate | Colorimetric | EPA 300.0 | 20 / 5 | | | | | | | | Nutrients | | | | | | | Nitrate as N | Colorimetric | EPA 300.0 | 0.2 / 0.1 | | | | | | Nitrite as N | Colorimetric | EPA 300.0 | 0.2 / 0.1 | | | | | | Ammonia | Colorimetric | SM 4500NH-3D | 0.05 / 1.0 | | | | | | TKN | Colorimetric | EPA 351.2 / SM 4500 | 1.0 / 0.2 | | | | | | Total Phosphorus | Colorimetric | SM 4500-P / SM 4500 | 0.1 / 0.02 | | | | | All units are mg/L except as noted Source $^{1, 25}$ Table 1. Laboratory Water Methods and Minimum Reporting Levels Used in the Study-Continued | Constituent | Instrumentation | Test America / Accutest
Water Method | Test America/ Accutest
Minimum Reporting Level | | | | | | |--------------------------------|--------------------------|---|---|--
--|--|--|--| | Trace Elements | | | | | | | | | | Aluminum | ICP-AES | EPA 200.7 | 0.2 | | | | | | | Antimony | Graphite Furnace AA | EPA 200.8 / EPA 200.7 | 0.003 / 0.006 | | | | | | | Arsenic | Graphite Furnace AA | EPA 200.8 / EPA 200.7 | 0.003 / 0.01 | | | | | | | Barium | ICP-AES | EPA 200.8 / EPA 200.7 | 0.001 / 0.2 | | | | | | | Beryllium | Graphite Furnace AA | EPA 200.7 | 0.001 / 0.005 | | | | | | | Boron | ICP-AES | EPA 200.7 | 0.2 / 0.1 | | | | | | | Cadmium | Graphite Furnace AA | EPA 200.8 / EPA 200.7 | 0.001 / 0.002 | | | | | | | Chromium | Graphite Furnace AA | EPA 200.8 / EPA 200.7 | 0.002 / 0.01 | | | | | | | Copper | Graphite Furnace AA | EPA 200.8 / EPA 200.7 | 0.003 / 0.01 | | | | | | | Fluoride | Ion Selective Electrode | EPA 300.0 | 0.4 / 0.1 | | | | | | | Iron | ICP-AES | EPA 200.7 | 0.1 / 0.2 | | | | | | | Lead | Graphite Furnace AA | EPA 200.8 / EPA 200.7 | 0.001 / 0.01 | | | | | | | Manganese | ICP-AES | EPA 200.7 | 0.01 / 0.015 | | | | | | | Mercury | Cold Vapor AA | EPA 245.1 | 0.0002 | | | | | | | Nickel | ICP-AES | EPA 200.7 | 0.01 / 0.005 | | | | | | | Selenium | Graphite Furnace AA | EPA 200.8 / EPA 200.7 | 0.002 / 0.01 | | | | | | | Silver | Graphite Furnace AA | EPA 200.8 / EPA 200.7 | 0.001 / 0.005 | | | | | | | Strontium | ICP-AES | EPA 200.7 | 0.1 / 0.01 | | | | | | | Thallium | Graphite Furnace AA | EPA 200.8 / EPA 200.7 | 0.001 / 0.01 | | | | | | | Zinc | ICP-AES | EPA 200.7 | 0.05 / 0.02 | | | | | | | | | Radionuclides | | | | | | | | Gross alpha | Gas flow counter | EPA 900.0 | varies | | | | | | | Radium 226 | Gas flow counter | EPA 903.0 | varies | | | | | | | Radium 228 | Gas flow counter | EPA 904.0 | varies | | | | | | | Radon | Liquid scantill. counter | EPA 913.1 | varies | | | | | | | Uranium All units are mg/L Sou | Kinetic phosphorimeter | EPA Laser
Phosphorimetry | varies | | | | | | All units are mg/L Source 1, 25 #### DATA EVALUATION #### **Quality Assurance** Quality-assurance (QA) procedures were followed and quality-control (QC) samples were collected to quantify data bias and variability for the Gila Bend basin study. The design of the QA/QC plan was based on recommendations provided in the Quality Assurance Project Plan (QAPP) and the Field Manual For Water Quality Sampling.^{2,7} The following types and numbers of QC inorganic samples collected for this study: - three equipment blanks, - four duplicate samples, - three split samples, and - one well was sampled twice for time trend data. #### **Equipment Blanks** Three equipment blanks for inorganic analysis were collected for the study to ensure adequate decontamination of sampling equipment, and that the filter apparatus and/or de-ionized water were not impacting groundwater quality sampling.⁷ The equipment blank sample for major ion and nutrient analyses were collected by filling unpreserved bottles with de-ionized water. The nutrient bottle was subsequently preserved with sulfuric acid. The equipment blank sample for dissolved metal analysis was collected using de-ionized water that had been filtered into a bottle and preserved with nitric acid. Two equipment blanks were submitted to the Test America laboratory (GIL-9 and GIL-44) and one was submitted to the Accutest Lab (GIL-87). Lab analytical results were as follows: - GIL-9: SC (22 umhos/cm) and nitrate (0.21 mg/L); - GIL-44: chloride (0.30 mg/L), boron (0.036 mg/L), copper (0.0050 mg/L), TKN (3.3 mg/L), SC (12 umhos/cm), TDS (5.4 mg/L), ammonia (0.026 mg/L), and total phosphorus (0.23 mg/L); and - GIL-87: SC (2.8 umhos/cm). The equipment blanks had a mean SC concentration of 9 umhos/cm, which was less than one percent of the SC mean concentration for the study. This was not considered to significantly affect the sample results. The SC detections may have occurred when water passing through a de-ionizing exchange unit normally has an SC value of at least 1 uS/cm. Carbon dioxide from the air can also dissolve in de-ionized water with the resulting bicarbonate and hydrogen ions imparting the observed conductivity.²¹ #### **Duplicate Samples** Duplicates are identical sets of samples collected from the same source at the same time and submitted to the same laboratory with different identification numbers, dates, and times. Data from duplicate samples provide a measure of variability from the combined effects of field and laboratory procedures.⁷ Duplicate samples were collected from sampling sites that were believed to have elevated or unique constituent concentrations as judged by SC and pH field values. Seven duplicate samples were collected for this study. Five duplicate samples were submitted to the Test America laboratory and two duplicate samples to the Accutest laboratory. The analytical results were evaluated by examining the variability in constituent concentrations in terms of absolute levels and as the percent difference. Analytical results from the Test America duplicate samples indicate that of the 40 constituents examined, 28 had concentrations above the MRL. The duplicate samples had a maximum variation or percent difference between constituents less than or equal to 10 percent. Constituents exceeding this acceptable level include turbidity (12 percent), zinc (13 percent), ammonia (14 percent), iron (19 percent), TKN (35 percent), and total phosphorus (54 percent) (Table 2). Two constituents were detected in only one of the duplicate samples. Total phosphorus was detected in sample (GIL-25) at a concentration of 0.16 mg/L and not detected in the duplicate (GIL-24) at an MRL of 0.10 mg/L. Mercury was detected in sample (GIL-35) at a concentration of 0.00028 mg/L and not detected in the duplicate (GIL-34) at an MRL of 0.0002 mg/L. Analytical results from the Accutest duplicate samples indicate that of the 40 constituents examined, 20 had concentrations above the MRL. The duplicate samples all had a maximum variation between constituents less than 10 percent (Table 3). Table 2. Summary Results of Five Duplicate Samples from Test America Laboratory | _ | Number | Difference in Percent | | | Difference in Concentrations | | | |-----------------|--------------------|-----------------------|---------|--------|------------------------------|---------|---------| | Parameter | of Dup.
Samples | Minimum | Maximum | Median | Minimum | Maximum | Median | | Alk., Total | 5 | 0 % | 4 % | 0 % | 0 | 5 | 0 | | $SC(\mu S/cm)$ | 5 | 0 % | 0 % | 0 % | 0 | 0 | 0 | | Hardness | 5 | 0 % | 5 % | 4 % | 0 | 200 | 10 | | pH (su) | 5 | 0 % | 0 % | 0 % | 0 | 0.02 | 0 | | TDS | 5 | 0 % | 3 % | 1 % | 0 | 100 | 10 | | Turbidity (ntu) | 2 | 5 % | 12 % | - | 0.1 | 0.2 | - | | Calcium | 5 | 0 % | 5 % | 2 % | 0 | 80 | 1 | | Magnesium | 5 | 0 % | 3 % | 1 % | 0 | 2 | 0.3 | | Sodium | 5 | 0 % | 5 % | 2 % | 0 | 100 | 10 | | Potassium | 5 | 0 % | 3 % | 0 % | 0 | 0.2 | 0 | | Chloride | 5 | 0 % | 1 % | 0 % | 0 | 10 | 0 | | Sulfate | 5 | 0 % | 2 % | 0 % | 0 | 100 | 0 | | Ammonia | 3 | 3 % | 14 % | 6 % | 0.001 | 0.011 | 0.005 | | Nitrate (as N) | 3 | 0 % | 0 % | 0 % | 0 | 0 | 0 | | T. Phosphorus * | 1 | - | - | 54 % | - | - | 0.033 | | TKN | 1 | - | - | 35 % | - | - | 1.2 | | Arsenic | 5 | 0 % | 4 % | 3 % | 0 | 0.003 | 0.002 | | Barium | 5 | 0 % | 1 % | 1 % | 0 | 0.001 | 0.001 | | Boron | 5 | 0 % | 2 % | 1 % | 0 | 0.02 | 0.01 | | Copper | 4 | 5 % | 8 % | - | 0.00009 | 0.0004 | - | | Chromium | 3 | 0 % | 5 % | 4 % | 0 | 0.001 | 0.0002 | | Fluoride | 5 | 0 % | 1 % | 0% | 0 | 0.1 | 0 | | Iron | 2 | 7 % | 19 % | - | 0.008 | 0.019 | - | | Lead | 1 | - | - | 4 % | - | - | 0.00006 | | Manganese | 1 | - | - | 10 % | - | - | 0.001 | | Selenium | 4 | 0 % | 4 % | - | 0.001 | 0.0001 | - | | Strontium | 5 | 0 % | 3 % | 1 % | 0 | 0.1 | 0.01 | | Zinc | 2 | 3 % | 13 % | - | 0.001 | 0.001 | - | All concentration units are mg/L except as noted with certain physical parameters. Table 3. Summary Results of Two Duplicate Samples from Accutest Laboratory | | Number | Difference in Percent | | | Difference in Concentrations | | | |----------------|--------------------|-----------------------|----------------|--------------|------------------------------|---------|---------| | Parameter | of Dup.
Samples | Minimum | Maximum | Median | Minimum | Maximum | Median | | | | Physical Para | meters and Gen | eral Mineral | Characteristics | | | | Alk., Total | 1 | - | - | 2 % | - | - | 2.8 | | SC (µS/cm) | 1 | - | - | 1 % | - | - | 20 | | Hardness | 2 | 0 % | 0 % | - | 1 | 10 | - | | pH (su) | 1 | - | - | 0 % | - | - | 0 | | TDS | 2 | 1 % | 2 % | - | 40 | 110 | - | | | | | Major | Ions | | | | | Calcium | 2 | 0 % | 0 % | - | 0.1 | 2 | - | | Magnesium | 2 | 0 % | 0 % | - | 0 | 0.6 | - | | Sodium | 2 | 0 % | 5 % | 2 % | 7 | 32 | - | | Potassium | 2 | 1 % | 2 % | - | 0.1 | 0.18 | - | | Chloride | 2 | 0 % | 1 % | - | 10 | 13 | - | | Sulfate | 1 | - | - | 2 % | - | - | 4 | | | | | Nutri | ents | | | | | Nitrate (as N) | 2 | 0 % | 7 % | - | 0 | 2.5 | - | | | | | Trace El | ements | | | | | Arsenic | 2 | 1 % | 5 % | - | 0.0001 | 0.0011 | - | | Barium | 2 | 0 % | 0 % | - | 0 | 0.0004 | - | | Boron | 2 | 0 % | 1 % | - | 0 | 0.01 | - | | Copper | 1 | - | - | 8 % | - | - | 0.0036 | | Fluoride | 1 | - | - | 2 % | - | - | 0.2 | | Lead | 1 | - | - | 4 % | - | - | 0.00006 | | Strontium | 2 | 1 % | 2 % | - | 0.19 | 0.2 | - | | Zinc | 2 | - | - | 4 % | - | - | 0.003 | All concentration units are mg/L except as noted with certain physical parameters. An irrigation well located north of Gila Bend was sampled on two occasions to examine the influence of time and growing season on constituent concentrations: - GIL-8 collected in December 2012, and - GIL-42 collected in March 2013. All constituents detected in the original sample were detected in the subsequent sample. Constituent concentration variation was below 10 percent with the exception of copper (20 percent). #### **Split Samples** Splits are identical sets of samples collected from the same source at the same time that are submitted to two different
laboratories to check for laboratory differences. Two inorganic split samples were collected. The analytical results were evaluated by examining the variability in constituent concentrations in terms of absolute levels and as the percent difference. One inorganic split sample (GIL-55/56) was distributed between the Test America and the U.S. Geological Survey labs.^{31, 32} Analytical results indicate that of the 41 constituents examined, 23 had concentrations above MRLs for both the Test America and U.S. Geological Survey laboratories. The maximum variation or percent difference between constituents was acceptable at below 12 percent (Table 4). The other inorganic split sample (GIL-70/71) was distributed between the Accutest and Test America labs. Analytical results indicate that of the 29 constituents examined, 17 had concentrations above MRLs for both the Accutest and Test America labs. The maximum variation between constituents was acceptable at below 13 percent except for sodium and barium (12 percent), potassium (13 percent), and arsenic (23 percent; Table 5). Based on the results of the equipment blanks along with the duplicate, split, and time-trend samples collected for this study, no significant QA/QC problems were found with the groundwater quality data collected for the study. #### **Data Validation** The analytical work for this study was subjected to four QA/QC correlations. Cation/Anion Balances - Water samples electrical should theoretically exhibit neutrality. Therefore, the sum milliequivalents per liter (meq/L) of cations should equal the sum of meg/L of anions. However, this neutrality rarely occurs due to unavoidable variation inherent in all water quality analyses. Still, if the cation/anion balance is found to be within acceptable limits, it can be assumed there are no gross errors in concentrations reported for major ions. 15 Figure 7 - Kimberly Beisner and Henry Sanger of the U.S. Geological Survey collect a split of the ADEQ duplicate sample (GIL-55/56) from the Gila Bend Municipal Public Water System Well #6. For all but three constituents, the maximum variation between laboratories was less than five percent. The U.S. Geological Survey was conducting a groundwater quality study on public water systems in the Southwest. Table 4. Summary Results of One Split Sample between Test America /USGS Laboratories | Constituents | Number of
Split Sites | Difference in Percent | Difference in Concentration | | | | | |---|--------------------------|-----------------------|-----------------------------|--|--|--|--| | Physical Parameters and General Mineral Characteristics | | | | | | | | | Alkalinity, total | 1 | 1 % | 2 | | | | | | SC (µS/cm) | 1 | 3 % | 55 | | | | | | Hardness | 1 | 1 % | 1 | | | | | | pH (su) | 1 | 1 % | 0.15 | | | | | | TDS | 1 | 7 % | 79 | | | | | | | | Major Ions | | | | | | | Calcium | 1 | 0 % | 0.1 | | | | | | Magnesium | 1 | 3 % | 0.41 | | | | | | Sodium | 1 | 2 % | 6 | | | | | | Potassium | 1 | 1 % | 0.11 | | | | | | Chloride | 1 | 2 % | 4 | | | | | | Sulfate | 1 | 1 % | 2 | | | | | | | | Nutrients | | | | | | | Nitrate as N | 1 | 2 % | 0.14 | | | | | | | | Trace Elements | | | | | | | Arsenic | 1 | 0 % | 0 | | | | | | Barium | 1 | 0 % | 0.00004 | | | | | | Beryllium | 1 | 11 % | 0.00006 | | | | | | Boron | 1 | 8 % | 0.078 | | | | | | Chromium | 1 | 3 % | 0.006 | | | | | | Fluoride | 1 | 2 % | 0.12 | | | | | | Selenium | 1 | 2 % | 0.0004 | | | | | | Strontium | 1 | 1 % | 0.006 | | | | | | Other | | | | | | | | | Radon 222 (pCi/L) | 1 | 4 % | 72 | | | | | | Deuterium (0/00) | 1 | 0 % | 0.4 | | | | | | Oxygen-18 (0/00) | 1 | 1 % | 0.18 | | | | | All units are mg/L except as noted ^{31, 32} Table 5. Summary Results of One Split Samples between Accutest/Test America Laboratories | Constituents | Number of
Split Sites | Difference in Percent | Difference in Concentration | | | | | | |---------------------|---|-----------------------|-----------------------------|--|--|--|--|--| | | Physical Parameters and General Mineral Characteristics | | | | | | | | | Alkalinity, total * | 1 | - | - | | | | | | | $SC (\mu S/cm)$ | 1 | 6 % | 230 | | | | | | | Hardness | 1 | 7 % | 47 | | | | | | | pH (su) | 1 | 1 % | 0.18 | | | | | | | TDS | 1 | 4 % | 100 | | | | | | | | | Major Ions | | | | | | | | Calcium | 1 | 7 % | 11.4 | | | | | | | Magnesium | 1 | 7 % | 3.9 | | | | | | | Sodium | 1 | 12 % | 72 | | | | | | | Potassium | 1 | 13 % | 1.8 | | | | | | | Chloride | 1 | 5 % | 45 | | | | | | | Sulfate | 1 | 3 % | 8 | | | | | | | | | Nutrients | | | | | | | | Nitrate as N | 1 | 5 % | 0.4 | | | | | | | | | Trace Elements | | | | | | | | Arsenic | 1 | 23 % | 0.002 | | | | | | | Barium | 1 | 12 % | 0.012 | | | | | | | Boron | 1 | 7 % | 0.072 | | | | | | | Fluoride | 1 | 3 % | 0.1 | | | | | | | Strontium | 1 | 7 % | 0.14 | | | | | | All units are mg/L except as noted * - Alkalinity not tested for by Accutest Laboratory. Figure 8 – The study's highest pH-field levels were recorded at the sample (GIL-78) collected from the PIDD W-12 well in the western part of the basin. The pHfield (8.54 su) and pH-lab (8.70 su) levels both exceeded the 8.50 Secondary Maximum Contaminant Level (MCL) for pH. Elevated pH levels are often correlated with elevated arsenic and fluoride concentrations; both of these constituents exceeded their respective Primary MCLs in this sample. Overall, cation/anion meq/L balances of Gila Bend basin samples were significantly correlated (regression analysis, p \leq 0.01). Of the 77 samples, the cation/anion balances could not be determined for eight samples (GIL-72 through GIL-79) because the samples were accidentally discarded by the laboratory before bicarbonate analyses were conducted. Of the remaining 69 samples, all except two samples were within +/-11 percent and 35 samples were within +/- 5 percent: - 61 samples had low cation/high anion sums, and - Eight samples had high cation/low anion sums. The two samples with large balance discrepancies were GIL-3 (47 percent) and GIL-4 (52 percent). They both had high anion sums. Although no analytical errors were found at the time by the Test America lab, later investigation indicates it's likely the problem was caused by sodium concentrations that were underreported. SC-TDS Correlation and Ratio - Specific conductivity, measured both in the field and by contract laboratories, was significantly correlated with TDS concentrations measured by contract laboratories (regression analysis, r = 0.96, $p \le 0.01$). The TDS concentration in mg/L should be from 0.55 to 0.75 times the SC in $\mu S/cm$ for groundwater up to several thousand TDS mg/L. 20 The 77 samples were within this ratio and those that were a bit outside could be attributed to elevated TDS concentrations. The relationship of TDS to SC becomes undefined with very high or low concentrations of dissolved solids. 15 Other samples outside the ratio were attributed to elevated concentrations of specific anions. Groundwater high in bicarbonate and chloride will have a multiplication factor near the lower end of this range; groundwater high in sulfate may reach or even exceed the higher factor. ¹⁵ **SC Correlation -** The SC measured in the field at the time of sampling was significantly correlated with the SC measured by contract laboratories (regression analysis, r = 0.99, $p \le 0.01$). **pH Correlation -** The pH values measured in the field using a YSI meter at the time of sampling (Figure 8) were significantly correlated with laboratory pH values (regression analysis, r=0.84, $p\geq 0.01$) (Diagram 1). **Data Validation Conclusions -** Based on the results of the four QA/QC checks, the groundwater quality data collected for the study was considered valid except for underreported sodium concentrations in samples GIL-3 and GIL-4. #### **Statistical Considerations** Various statistical analyses were used to examine the groundwater quality data of the study. All statistical tests were conducted using SYSTAT software.³⁴ **Data Normality** - Data associated with 25 constituents were tested for non-transformed normality using the Kolmogorov-Smirnov one-sample test with the Lilliefors option. Results of this test revealed that three of the 25 constituents examined were normally distributed: temperature, pH-lab, and bicarbonate. **Spatial Relationships -** The non-parametric Kruskal-Wallis test using untransformed data was applied to investigate the hypothesis that constituent concentrations from sample sites having different groundwater ages or hydrologic groups were the same. The Kruskal-Wallis test uses the differences, but also incorporates information about the magnitude of each difference. ³⁴ The null hypothesis of identical mean values for all data sets within each test was rejected if the probability of obtaining identical means by chance was less than or equal to 0.05. If the null hypothesis was rejected for the tests conducted on the hydrologic group, the Tukey method of multiple comparisons on the ranks of data was applied. The Tukey test identified significant differences between constituent concentrations when compared to each possibility with each of the tests. ³⁴ Both the Kruskal-Wallis and Tukey tests are not valid for data sets with greater than 50 percent of the constituent concentrations below the MRL. ¹⁴ Constituent Correlation - In order to assess the strength of association between constituents, their concentrations were compared to each other using the non-parametric Kendall's tau-b test. Kendall's correlation coefficient varies between -1 and +1; with a value of +1 indicating that a variable can be predicted perfectly by a positive linear function of the other, and vice versa. A value of -1 indicates a perfect inverse or negative relationship. The results of the Kendall's tau-b test were then subjected to a probability test to determine which of
the individual pair wise correlations were significant.³⁴ The Kendall's tau-b test is not valid for data sets with greater than 50 percent of the constituent concentrations below the MRL.¹⁴ Diagram 1 – The graph illustrates a positive correlation between two constituents; as pH-field values increase, pH-lab values also increase. This relationship is described by the regression equation: y = 0.74x + 2.03 (r = 0.84). The pH value is closely related to the environment of the water and is likely to be altered by sampling and storage. ¹⁵ Still, the pH values measured in the field using a YSI meter at the time of sampling were significantly correlated with laboratory pH values. Factors including long aquifer residence time, which also tends to increase pH values. ²² #### GROUNDWATER SAMPLING RESULTS #### Water Quality Standards/Guidelines The ADEQ ambient groundwater program characterizes regional groundwater quality. An important determination ADEQ makes concerning the collected samples is how the analytical results compare to various drinking water quality standards. ADEQ used three sets of drinking water standards that reflect the best current scientific and technical judgment available to evaluate the suitability of groundwater in the basin for drinking water use: - Federal Safe Drinking Water Act (SDWA) Primary Maximum Contaminant Levels (MCLs). These enforceable health-based standards establish the maximum concentration of a constituent allowed in water supplied by public systems. - State of Arizona Aquifer Water Quality Standards. These apply to aquifers that are classified for drinking water protected use. All aquifers within Arizona are currently classified and protected for drinking water use. These enforceable state standards are identical to the federal Primary MCLs except for arsenic which is at 0.05 mg/L compared with the federal Primary MCL of 0.01 mg/L. ³ - Federal SDWA Secondary MCLs. These non-enforceable aesthetics-based guidelines define the maximum concentration of a constituent that can be present without imparting unpleasant taste, color, odor, or other aesthetic effects on the water.²⁹ Health-based drinking water quality standards (such as Primary MCLs) are based on the lifetime consumption (70 years) of two liters of water per day and, as such, are chronic rather than acute standards.²⁹ Exceedances of specific constituents for each groundwater site is found in Appendix B. **Overall Results** – The 77 sites sampled in the Gila Bend study had the following water quality results: - None met all health-based and aestheticsbased, water quality standards, - Health-based water quality standards were exceeded at 42 sites (55 percent), and • Aesthetics-based water quality standards were exceeded at 77 sites (100 percent). **Inorganic Constituent Results** - Of the 77 sites sampled for the full suite of inorganic constituents (excluding radionuclide sample results) none met all health-based and aesthetics-based, water quality standards. Health-based Primary MCL water quality standards were exceeded at 42 sites (55 percent) of the 77 sites (Map 3; Table 6). Constituents above Primary MCLs include nitrate (21 sites), arsenic (18 sites), fluoride (17 sites), and uranium (three sites). Potential impacts of these Primary MCL exceedances are given in Table 6. Aesthetics-based Secondary MCL water quality guidelines were exceeded at all 77 sites (100 percent; Map 3; Table 7). Constituents above Secondary MCLs include TDS (77 sites), chloride (77 sites), fluoride (44 sites), sulfate (41 sites), aluminum (two sites), and pH-field (two sites). Potential impacts of these Secondary MCL exceedances are given in Table 7. **Radionuclide Results** - Of the 19 sites sampled for radionuclides, three exceeded health-based water quality standards for uranium. **Radon Results** - Of the 51 sites sampled for radon had the following water quality results (Map 4): - The proposed 4,000 picocuries per liter (pCi/L) standard that would apply if Arizona were to establish an enhanced multimedia (air and water) program to address the health risks from radon in indoor air was not exceeded at any sites. - The proposed 300 pCi/L standard that would apply if Arizona were not to develop a multimedia program was exceeded at 48 sites (94 percent).³⁰ #### **Analytical Results** Analytical inorganic and radiochemistry results of the Gila Bend sample sites are summarized (Table 8) using the following indices: MRLs, number of sample sites over the MRL, upper and lower 95 percent confidence intervals (CI_{95%}), median, and mean. Confidence intervals are a statistical tool which indicates that 95 percent of a constituent's population lies within the stated confidence interval.³⁴ Specific constituent information for each sampled groundwater site is in Appendix B. Table 6. Sampled Sites Exceeding Health-based Water Quality Standards or Primary MCLs | Constituent | Primary
MCL | Number of Sites
Exceeding
Primary MCL | Maximum
Concentration | Potential Health Effects of
MCL Exceedances * | | | | | |------------------------------|----------------|---|--------------------------|--|--|--|--|--| | | Nutrients | | | | | | | | | Nitrite (NO ₂ -N) | 1.0 | 0 | - | - | | | | | | Nitrate (NO ₃ -N) | 10.0 | 21 | 41.2 | methemoglobinemia | | | | | | | | Trace E | lements | | | | | | | Antimony (Sb) | 0.006 | 0 | - | - | | | | | | Arsenic (As) | 0.01 | 18 | 0.0298 | dermal and nervous system toxicity | | | | | | Arsenic (As) | 0.05 | 0 | - | - | | | | | | Barium (Ba) | 2.0 | 0 | - | - | | | | | | Beryllium (Be) | 0.004 | 0 | - | - | | | | | | Cadmium (Cd) | 0.005 | 0 | - | - | | | | | | Chromium (Cr) | 0.1 | 0 | - | - | | | | | | Copper (Cu) | 1.3 | 0 | - | - | | | | | | Fluoride (F) | 4.0 | 17 | 6.0 | skeletal damage | | | | | | Lead (Pb) | 0.015 | 0 | - | - | | | | | | Mercury (Hg) | 0.002 | 0 | - | - | | | | | | Nickel (Ni) | 0.1 | 0 | - | - | | | | | | Selenium (Se) | 0.05 | 0 | - | - | | | | | | Thallium (Tl)** | 0.002 | 0 | - | - | | | | | | | | Radiochemistr | y Constituents | | | | | | | Gross Alpha | 15 | 0 | - | - | | | | | | Ra-226+Ra-228 | 5 | 0 | - | - | | | | | | Radon ** | 300 | 48 | 2,134 | cancer | | | | | | Radon ** | 4,000 | 0 | - | - | | | | | | Uranium | 30 | 3 | 280 | cancer and kidney toxicity | | | | | All units are mg/L except gross alpha, radium-226+228 and radon (pCi/L), and uranium (ug/L). ^{*} Health-based drinking water quality standards are based on a lifetime consumption of two liters of water per day over a 70-year life span.²⁹ ^{**} Proposed EPA Safe Drinking Water Act standards for radon in drinking water. ²⁹ Table 7. Sampled Sites Exceeding Aesthetics-Based Water Quality Guidelines or Secondary MCLs | Constituents | Secondary
MCL | Number of Sites
Exceeding
Secondary MCLs | Maximum
Concentration | Aesthetic Effects of
MCL Exceedances | | | |----------------------------|------------------|--|--------------------------|--|--|--| | | | Physical Para | ameters | | | | | pH - field | < 6.5 | 0 | - | - | | | | pH - field | > 8.5 | 2 | 8.54 | slippery feel; soda taste;
deposits | | | | | | General Mineral C | haracteristics | | | | | TDS | 500 | 77 | 7,700 | hardness; deposits;
colored water; staining;
salty taste | | | | | Major Ions | | | | | | | Chloride (Cl) | 250 | 77 | 3,000 | salty taste | | | | Sulfate (SO ₄) | 250 | 41 | 2,350 | salty taste | | | | | | Trace Eler | nents | | | | | Aluminum (Al) | 0.05 to 0.2 | 2 | 0.369 | colored water | | | | Fluoride (F) | 2.0 | 44 | 6.0 | tooth discoloration | | | | Iron (Fe) | 0.3 | 0 | - | - | | | | Manganese (Mn) | 0.05 | 0 | - | - | | | | Silver (Ag) | 0.1 | 0 | - | - | | | | Zinc (Zn) | 5.0 | 0 | - | - | | | All units mg/L except pH is in standard units (su). Source: 29 Table 8. Summary Statistics for Groundwater Quality Data | Constituent | Minimum
Reporting
Limit (MRL)* | # of Samples /
Samples
Over MRL | Median | Lower 95%
Confidence
Interval | Mean | Upper 95%
Confidence
Interval | | | | | |---------------------------------|--------------------------------------|---------------------------------------|--------------------------------|-------------------------------------|------|-------------------------------------|--|--|--|--| | Physical Parameters | | | | | | | | | | | | Temperature (°C) | 0.1 | 77 / 77 | 28.1 | 27.2 | 28.1 | 28.9 | | | | | | pH-field (su) | 0.01 | 77 / 77 | 7.59 | 7.50 | 7.60 | 7.71 | | | | | | pH-lab (su) | 1.68 / - | 77 / 77 | 7.60 | 7.58 | 7.67 | 7.76 | | | | | | Turbidity (ntu) | 0.2 / 0.5 | 77 / 12 | > 50 percent of data below MRL | | | | | | | | | General Mineral Characteristics | | | | | | | | | | | | T. Alkalinity | 6.0 / 5.0 | 77 / 69* | 120 | 104 | 119 | 134 | | | | | | SC-field (µS/cm) | N/A | 77 / 77 | 2952 | 3127 | 3559 | 3992 | | | | | | SC-lab (µS/cm) | 2.0 / 1.0 | 77 / 77 | 3000 | 3223 | 3673 | 4123 | | | | | | Hardness-lab | 13 / 33 | 77 / 77 | 580 | 504 | 635 | 766 | | | | | | TDS | 20 / 10 | 77 / 77 | 1800 | 2074 | 2426 | 2777 | | | | | | Major Ions | | | | | | | | | | | | Calcium | 2/5 | 77 / 77 | 180 | 167 | 209 | 251 | | | | | | Magnesium | 2/5 | 77 / 65 | 27 | 29 | 39 | 50 | | | | | | Sodium | 2 / 10 | 77 / 77 | 440 | 259 | 741 | 1222 | | | | | | Potassium | 2 / 0.5 | 77 / 77 | 8.6 | 8.5 | 9.6 | 10.7 | | | | | | Bicarbonate | Calculation | 77 / 69* | 146 | 127 | 146 | 164 | | | | | | Carbonate | Calculation | 77 / 0 | | > 50 percent of data below MRL | | | | | | | | Chloride | 20 / 50 | 77 / 77 | 840 | 851 | 975 | 1099 | | | | | | Sulfate | 20 / 5 | 77 / 77 | 260 | 327 | 418 | 508 | | | | | | Nutrients | | | | | | | | | | | | Nitrate (as N) | 0.2 / 0.1 | 77 / 77 | 5.3 | 6.2 | 7.8 | 9.4 | | | | | | Nitrite (as N) | 0.2 / 0.1 | 77 / 0 | | > 50% of data below MRL | | | | | | | |
TKN | 1.0 / 0.2 | 77 / 9 | | > 50% of data below MRL | | | | | | | | Ammonia | 0.05 / 1.0 | 77 / 20 | > 50% of data below MRL | | | | | | | | | T. Phosphorus | 0.1 / 0.02 | 77 / 20 | > 50% of data below MRL | | | | | | | | ^{* =} Standard Test America / Accutest MRL but these sometimes can vary All units mg/L except where noted. Table 8. Summary Statistics for Groundwater Quality Data—Continued | Constituent | Minimum
Reporting
Limit (MRL)* | # of Samples /
Samples
Over MRL | Median | Lower 95%
Confidence
Interval | Mean | Upper 95%
Confidence
Interval | |-----------------------|--------------------------------------|---------------------------------------|----------------|-------------------------------------|-------------------------|-------------------------------------| | | | | Trace Elements | 1 | | | | Aluminum | 0.2 | 77 / 2 | | > 50% of data | | | | Antimony | 0.003 / 0.006 | 77 / 0 | | > 50% of data | below MRL | | | Arsenic | 0.003 / 0.01 | 77 / 57 | 0.005 | 0.006 | 0.007 | 0.009 | | Barium | 0.001 / 0.2 | 77 / 68 | 0.051 | 0.045 | 0.55 | 0.064 | | Beryllium | 0.001 / 0.005 | 77 / 0 | | > 50% of data | > 50% of data below MRL | | | Boron | 0.2 / 0.1 | 77 / 77 | 0.97 | 1.03 | 1.25 | 1.47 | | Cadmium | 0.001 / 0.002 | 77 / 0 | | > 50% of data | below MRL | | | Chromium | 0.002 / 0.01 | 77 / 30 | | > 50% of data | below MRL | | | Copper | 0.003 / 0.01 | 77 / 42 | | > 50% of data | below MRL | | | Fluoride | 0.4 / 0.1 | 77 / 75 | 2.3 | 2.1 | 2.5 | 2.9 | | Iron | 0.1 / 0.2 | 77 / 6 | | > 50% of data | below MRL | | | Lead | 0.001 / 0.01 | 72/2 | | > 50% of data | below MRL | | | Manganese | 0.01 / 0.015 | 77 / 4 | | > 50% of data | below MRL | | | Mercury | 0.0002 | 77 / 1 | | > 50% of data | below MRL | | | Nickel | 0.01 / 0.005 | 77 / 0 | | > 50% of data | below MRL | | | Selenium | 0.002 / 0.01 | 77 / 54 | 0.003 | - 0.005 | 0.017 | 0.039 | | Silver | 0.001 / 0.005 | 77 / 3 | | > 50% of data below MRL | | | | Strontium | 0.1 / 0.01 | 77 / 77 | 1.90 | 2.27 | 2.84 | 3.41 | | Thallium | 0.001 / 0.01 | 77 / 2 | | > 50% of data below MRL | | | | Zinc | 0.05 / 0.02 | 77 / 22 | | > 50% of data | below MRL | | | | | | Radiochemical | | | | | Gross α (pCi/L) | Varies | 19/9 | | > 50% of data below MRL | | | | Uranium (pCi/L) | Varies | 19 / 17 | 14.1 | - 3.1 | 31.0 | 65.1 | | Radon (pCi/L) | Varies | 51/51 | 705 | 630 | 736 | 842 | | | | | Isotopes | | | | | O-18 (0/00) | Varies | 77 / 77 | -9.00 | -8.97 | -8.89 | -8.81 | | D (0/00) | Varies | 77 / 77 | -67.0 | -67.2 | -66.8 | -66.2 | | $\delta^{15}N$ (0/00) | Varies | 77/76 | 11.3 | 11.2 | 12.1 | 13.0 | ### **GROUNDWATER COMPOSITION** ## **General Summary** Water chemistry was determined at 67 of the 77 sample sites, minus the 10 sites at which the water chemistry could not be resolved because of laboratory issues in the Gila Bend basin. In decreasing frequency, the water chemistry of the basin was sodium-chloride (59 sites) and mixed-chloride (eight sites) (Diagram 2 – middle figure) (Map 5). The dominant cation was sodium at 59 sites (Diagram 2 – left figure). The dominant anion was chloride at 67 sites, (Diagram 2 – right figure). # Gila Bend Basin Piper Plot Diagram 2 – Samples collected in the Gila Bend basin are predominantly a sodium/mixed-chloride chemistry, which is reflective of older groundwater that has was recharged long ago. No sample sites had a calcium-bicarbonate chemistry which is characteristic of the most recent recharged groundwater.²² The piper diagram doesn't include samples GIL-72 through 79, which lacked bicarbonate results because of a lab error and GIL-3 and GIL-4, which had a large cation-anion imbalance that the lab was not able to resolve. ²⁵ At five sites, levels of pH-field were *slightly acidic* (below 7 su). At 56 sites, levels of pH-field were *slightly alkaline* (7 - 8 su) and 16 sites were above 8 su. ¹³ TDS concentrations were considered *fresh* (below 999 mg/L) at two sites, *slightly saline* (1,000 to 3,000 mg/L) at 56 sites, and *moderately saline* (3,000 to 10,000 mg/L) at 19 sites (Map 6).¹³ Hardness concentrations were *soft* (below 75 mg/L) at one site, *moderately hard* (75 – 150 mg/L) at 11 sites, *hard* (150 – 300 mg/L) at 14 sites, *very hard* (301 - 600 mg/L) at 13 sites, and *extremely hard* (above 601 mg/L) at 38 sites (Map 7).¹¹ Nitrate concentrations were divided into natural background (one site at < 0.2 mg/L), may or may not indicate human influence (22 sites at 0.2 - 3.0 mg/L), may result from human activities (33 sites at 3.0 - 10 mg/L), and probably result from human activities (21 sites at > 10 mg/L). ¹⁸ Most trace elements such as aluminum, antimony, beryllium, cadmium, chromium, copper, iron, lead, manganese, mercury, nickel, silver, thallium, and zinc were rarely – if ever - detected. Only arsenic, barium, boron, fluoride, selenium, and strontium were detected at more than 50 percent of the sites. The groundwater at each sample site was assessed as to its suitability for irrigation use based on salinity and sodium hazards. Excessive levels of sodium are known to cause physical deterioration of the soil and vegetation. Irrigation water may be classified using SC and the Sodium Adsorption Ratio (SAR) in conjunction with one another.³³ Groundwater sites in the Gila Bend basin display a narrow range of irrigation water classifications. Samples predominantly had a "medium to high" sodium hazard and a "high to very high" salinity hazard (Table 9). Table 9. Sodium and Salinity Hazards for Sampled Sites | Hazard | Total Sites | Low | Medium | High | Very High | | | | | | | |-------------------------------------|--------------------|----------|-----------|----------|-----------|--|--|--|--|--|--| | | Sodium Hazard | | | | | | | | | | | | Sodium Adsorption
Ratio (SAR) | | 0 - 10 | 10- 18 | 18 - 26 | > 26 | | | | | | | | Sample Sites | 77 | 2 | 29 | 34 | 12 | | | | | | | | | | Salinity | Hazard | | | | | | | | | | Specific
Conductivity
(µS/cm) | | 100–250 | 250 – 750 | 750-2250 | >2250 | | | | | | | | Sample Sites | 77 | 0 | 0 | 15 | 62 | | | | | | | ### **Constituent Co-Variation** The correlations between different chemical parameters were analyzed to determine the relationship between the constituents that were sampled. The strength of association between the chemical constituents allows for the identification of broad water quality patterns within a basin. The results of each combination of constituents were examined for statistically-significant positive or negative correlations. A positive correlation occurs when, as the level of a constituent increases or decreases, the concentration of another constituent also correspondingly increases or decreases. negative correlation occurs when. concentration of a constituent increases, concentration of another constituent decreases, and vice-versa. A positive correlation indicates a direct relationship between constituent concentrations; a correlation indicates inverse negative an relationship.34 Several significant correlations occurred among the 77 sample sites (Table 10, Kendall's tau-b test, p \leq 0.05). Three groups of correlations were identified: - TDS was positively correlated with hardness, strontium (Diagram 3), oxygen-18, and all the major ions (calcium, magnesium, sodium, potassium, bicarbonate, chloride, and sulfate). - Arsenic and fluoride had a positive correlation with temperature, pH-field, and with one another. Negative correlations occurred with TDS, hardness, calcium (Diagram 4), magnesium, bicarbonate, chloride, and sulfate. - Nitrate was positively correlated with oxygen-18 and deuterium. TDS concentrations are best predicted among major ions by chloride concentrations (Diagram 5) (standard coefficient = 0.52), among cations by calcium concentrations (standard coefficient = 0.51) and among anions, by chloride concentrations (standard coefficient = 0.79) (multiple regression analysis, $p \le 0.01$). Diagram 3 - The graph illustrates a positive correlation between two constituents; as TDS concentrations increase, strontium concentrations also The EPA, through an increase. October 20, 2014 Federal Register notice, announced its preliminary regulatory determination for five unregulated contaminants including strontium. EPA used a non-cancer drinking water-based health reference level (HRL) for strontium of 1.5 mg/l as part of this regulatory determination. Currently EPA uses a lifetime health advisory level of 4 mg/l and a one-day health advisory level of 25 mg/l. 10 Diagram 4 – The graph illustrates a negative correlation between two constituents; as fluoride concentrations increase, calcium concentrations decrease. Calcium is an important control on elevated fluoride concentrations through precipitation of the mineral fluorite. High concentrations of fluoride had correspondingly concentrations of calcium. Lower fluoride concentrations are partially controlled by hydroxyl exchange. 22 Diagram 5 – The graph illustrates a positive correlation between two constituents; as chlorideconcentrations increase, TDS concentrations also Multiple increase. regression analysis had determined TDS concentrations are best predicted among major ions by chloride concentrations. Table 10. Correlation among Groundwater Quality Constituent Concentrations | Constituent | Temp | pH-f | TDS | Hard | Ca | Mg | Na | K | Bic | Cl | SO ₄ | NO ₃ | As | В | F | Sr | O-18 | D | |-------------|------|------|-----|------|----|----|----------|----------|---------|---------|-----------------|-----------------|----|----|----|----|------|----| | | | | | | | | Phy | sical Pa | aramete | ers | | | | | | | | | | Temperature | | | ++ | ++ | ++ | ++ | ++ | ++ | ++ | ++ | ++ | ++ | ** | | ** | ++ | | | | pH-field | | | ++ | ++ | ++ | ++ | ++ | ++ | ++ | ++ | ++ | ++ | ** | | ** | ++ | | | | | | | | | | G | eneral N | Iineral | Charac | teristi | cs | | | | | | | | | TDS | | | | ** | ** | ** | ** | ** | ** | ** | ** | ** | ++ | * | ++ | ** | **
| | | Hardness | | | | | ** | ** | ** | ** | ** | ** | ** | ** | ++ | | ++ | ** | ** | | | | | | | | | | | Major | Ions | | | | | | | | | | | Calcium | | | | | | ** | ** | ** | ** | ** | ** | ** | ++ | | ++ | ** | ** | | | Magnesium | | | | | | | ** | ** | ** | ** | ** | ** | ++ | | ++ | ** | ** | | | Sodium | | | | | | | | ** | ** | ** | ** | ** | | ** | + | ** | * | | | Potassium | | | | | | | | | | ** | ** | ** | | | | ** | | | | Bicarbonate | | | | | | | | | | ** | ** | * | ++ | | ++ | ** | | ++ | | Chloride | | | | | | | | | | | ** | ** | + | ** | ++ | ** | ** | | | Sulfate | | | | | | | | | | | | ** | ++ | ** | ++ | ** | ** | | | | | | | | | | | Nutri | ents | | | | | | | | | | | Nitrate | | | | | | | | | | | | | | ** | ++ | ** | ** | ** | | | | | | | | | T | race El | ements | | | | | | | | | | | Arsenic | | | | | | | | | | | | | | ** | ** | ++ | | | | Boron | | | | | | | | | | | | | | | | | ** | ** | | Fluoride | | | | | | | | | | | | | | | | ++ | | | | Strontium | Isoto | pes | | | | | | | | | | | Oxygen-18 | | | | | | | | | | | | | | | | | | ** | | Deuterium | | | | | | | | | | | | | | | | | | | Blank cell = not a significant relationship between constituent concentrations ^{* =} Significant positive relationship at p \leq 0.05 ** = Significant positive relationship at p \leq 0.01 ^{+ =} Significant negative relationship at $p \le 0.05$ ^{++ =} Significant negative relationship at $p \le 0.01$ #### Oxygen and Hydrogen Isotopes Oxygen and hydrogen isotope samples were collected from 77 sites in the Gila Bend basin. The Local Meteoric Water Line (LMWL) formed by the samples has a slope of 4.3, which is common for an arid environment. The LMWL for the Gila Bend basin is described by the linear equation: $$\delta D = 4.3^{18}O - 28.8$$ The LMWL for the Gila Bend basin is similar to other basins in Arizona (Diagram 6): ²⁶ - Aravaipa Canyon 4.1, - Dripping Springs Wash 4.4, - San Rafael 4.6, - Upper Hassayampa 5.0, - Detrital Valley 5.2, - Agua Fria 5.3, - Bill Williams 5.3, - Meadview- 5.5, - Sacramento Valley 5.5, - Tonto Basin 5.5, - Big Sandy 6.1, - Butler Valley 6.4, - Pinal Active Management Area 6.4, - Gila Valley 6.4, - San Simon 6.5, - San Bernardino Valley 6.8, - Harquahala 7.1, - McMullen Valley 7.4, - Lake Mohave 7.8, and - Ranegras Plain 8.3. Oxygen and deuterium isotope values at most sites in the Gila Bend basin are lighter and more depleted than would be expected from recharge occurring at elevations within the basin. This suggests that much of the groundwater was recharged long ago (8,000 to 12,000 years) during cooler climatic conditions rather than more recent precipitation or surface water recharge. 12 Isotope values did, however, exhibit variability that allowed them to be divided into two groups. The 13 samples that experienced the most evaporation were characterized as younger, enriched water and were collected from areas associated with surface flows: along the Enterprise Canal, the floodplain near the bend of the Gila River, and the Paloma area served by the Gila Bend Canal (Map 8). Most samples (64 wells) were older recharge which reflected groundwater recharged during cooler climatic conditions (Diagram 7). 12 ### Oxygen and Hydrogen Isotopes Groundwater characterizations using oxygen and hydrogen isotope data may be made with respect to the climate and/or elevation where the water originated, residence within the aquifer, and whether or not the water was exposed to extensive evaporation prior to collection. This is accomplished by comparing oxygen-18 isotopes ($\delta^{18}O$) and deuterium (δ D), an isotope of hydrogen, data to the Global Meteoric Water Line (GMWL). The GMWL is described by the linear equation: $$\delta D = 8 \delta^{18}O + 10$$ where δ D is deuterium in parts per thousand (per mil, $^0/_{00}$), 8 is the slope of the line, δ ¹⁸O is oxygen-18 $^0/_{00}$, and 10 is the y-intercept. The GMWL is the standard by which water samples are compared and is a universal reference standard based on worldwide precipitation without the effects of evaporation. Isotopic data from a region may be plotted to create a Local Meteoric Water Line (LMWL) which is affected by varying climatic and geographic factors. When the LMWL is compared to the GMWL, inferences may be made about the origin or history of the local water. 12 The LMWL created by δ ^{18}O and δ D values for samples collected at sites in the Gila Bend basin plot mostly to the right of the GMWL. Meteoric waters exposed to evaporation are enriched and characteristically plot increasingly below and to the right of the GMWL. Evaporation tends to preferentially contain a higher percentage of lighter isotopes in the vapor phase and causes the water that remains behind to be isotopically heavier. In contrast, meteoric waters that experience little evaporation are depleted and tend to plot increasing to the left of the GMWL and are isotopically lighter. Groundwater from arid environments is typically subject to evaporation, which enriches δ D and δ ¹⁸O, resulting in a lower slope value (usually between 3 and 6) as compared to the slope of 8 associated with the GMWL.⁹ Diagram 6 – The ADEQ Ambient Monitoring Program has collected oxygen-18 and deuterium isotope samples in 22 Arizona groundwater basins. Slope values were determined for each basin's Local Meteoric Water Line, which reflects the climate and/or elevation where the water originated, residence time within the aquifer, and whether or not the water was exposed to extensive evaporation prior to collection. The slope values, which, range from 4.1 to 8.3, are reflective of groundwater in arid environments. The slope values is groundwater in arid environments. Diagram 7 – The 77 isotope samples are graphed according to their oxygen-18 and deuterium values and form the Local Meteoric Water Line. The most enriched samples in the basin (upper right of graph) consist of younger water that has undergone the most evaporation prior to sampling. The most depleted samples (lower left of graph) consist of older recharge from higher-elevation precipitation that has undergone less evaporation. 12 #### Nitrogen Isotopes Sources of nitrate in groundwater may be distinguished by measuring two stable isotopes of nitrogen, nitrogen-14 and nitrogen-15, often represented by $\delta^{15}N$. Although the percentage of the two isotopes is nearly constant in the atmosphere, certain chemical and physical processes preferentially utilize one isotope, causing a relative enrichment of the other isotope in the remaining reactants. Groundwater samples for both nitrate and $\delta^{15}N$ analysis were collected at 77 wells in the basin. The nitrate values ranged from non-detect to 41.2 mg/L (Map 9) while $\delta^{15}N$ values ranged from +6.3 to +23.3 0/00 (Map 10). The relationship between nitrate concentrations and $\delta^{15}N$ values is shown in Diagram 8. Because of these isotopic fractionation processes, nitrate from different nitrogen sources has been shown to have different N isotope ratios. The δ^{15} N values have been cited as ranging from +2 to +9 per mil for natural soil organic matter sources, -3 to +3 for inorganic fertilizer sources, +10 to +20 per mil for animal waste. 24 Nitrogen-15 results in the basin fall into the following categories: - No signal: 1 site, - Fertilizer (-3 to +3): 0 sites, - Organic soil matter (+2 to +9): 15 sites, - Mixture (+9 to +10): 12 sites, - Animal waste (+10 to +20): 46 sites, - Indeterminate (> +20): 3 sites Based on these results, it appears that the nitrogen source is predominantly animal waste with organic soil matter impacting about a third of the sites.²⁴ Animal waste as a nitrogen source appears to be especially predominant in the Cotton Center and Enterprise areas. Diagram 8 -The graph illustrates the relationship between $\delta^{15}N$ values and nitrate nitrogen) (as in the 77 concentrations wells at which nitrogen samples isotope collected. Most $\delta^{15}N$ values are above +10 per mil which corresponds to the range commonly associated with animal waste.24 #### **Groundwater Quality Variation** **Among Five Hydrologic Groups** – Twenty-six (26) groundwater quality constituents were compared between five broad hydrologic groups (Map 11): - Cotton Center (CC) 30 sample sites north of Gila Bend where farmland is irrigated with only groundwater; - Enterprise (E) six sample sites where farmland is irrigated with a mix of groundwater and Gila River water through the Enterprise Canal; - Gila Bend (GB) 17 sample sites Gila Bend of irrigated agriculture predominantly in the Gila Bend area; - Painted Rock (PR) 16 sample sites west of Gila Bend located near the Gila River where farmland is irrigated with only groundwater and; Paloma (P) – eight sites where farmland is irrigated with a mix of groundwater and Gila River water through the Gila Bend Canal. Significant concentration differences were found with 22 constituents: oxygen-18 (Diagram 9), and deuterium, temperature, pH-field (Diagram 10), pH-lab, SC-field, SC-lab, TDS, hardness, calcium, magnesium, sodium, potassium, bicarbonate, chloride, sulfate, nitrate, $\delta^{15}N$, arsenic (Diagram 11), boron, fluoride, and strontium, (Kruskal-Wallis and Tukey tests, p \leq 0.05). Complete statistical results are in Table 11 and 95 percent confidence intervals for significantly different land use groups are in Table 12. Diagram 9 - Samples collected from wells in the Paloma and Enterprise areas have significantly higher oxygen-18 values than samples collected from wells in other hydrologic areas (Kruskal-Wallis and Tukey tests, $p \leq 0.01$). These differences are likely related to the irrigation source used in these areas which include surface water from the Gila River. The slightly higher value of Painted Rock than either the Cotton Center or Gila Bend hydrologic group is like
due to considerable surface water recharge that occurs in this when floodwaters are impounded by Painted Rock Dam. Diagram 10 – Samples collected from wells in the Gila Bend and Paloma areas had significantly higher pH-field levels than samples collected from other hydrologic areas (Kruskal-Wallis and Tukey tests, $p \le 0.01$). Elevated pH levels may occur through long residence time in the aquifer or from silicate hydrolysis reactions as recharged groundwater moves downgradient. ²² Diagram 11 – Samples collected from wells in the Gila Bend and Paloma areas had significantly higher arsenic concentrations than samples collected from other hydrologic areas (Kruskal-Wallis and Tukey tests, $p \le 0.01$). Arsenic concentrations are impacted by aquifer residence time as well as other factors such as lithology, an oxidizing environment, and reactions including exchange on clays or with hydroxyl ions. 22 Table 11. Variation in Groundwater Quality Constituent Concentrations among Five Hydrologic Areas | Constituent | Sites
Sampled | Significance | Significant Differences Between Cotton Center (CC), Enterprise (E),
Gila Bend (GB), Painted Rock (PR), and Paloma (P) | |---------------------|------------------|--------------|--| | Oxygen | 77 | ** | E & P > CC & GB** P > PR * | | Deuterium | 77 | ** | P > CC, GB & PR** E > CC * | | Temperature - field | 77 | ** | GB & P > E, CC, & PR** CC & PR > E* | | pH – field | 77 | ** | GB & P > E, CC, & PR** | | pH – lab | 77 | ** | GB & P > E, CC, & PR** | | SC - field | 77 | ** | E & PR > GB ** P > GB, PR > CC* | | SC - lab | 77 | ** | E & PR > GB ** P > GB, PR > CC* | | TDS | 77 | ** | E & PR > GB ** P > GB, E > CC* | | Hardness | 77 | ** | E > GB & CC, PR > GB, CC > GB ** E > P* | | Calcium | 77 | ** | E & PR > GB ** CC & P > GB * | | Magnesium | 77 | ** | E > CC, GB, P & PR CC & PR > GB ** | | Sodium | 77 | ** | P & PR > GB * | | Potassium | 77 | ** | PR > GB & P** | | Bicarbonate | 69 | ** | E > CC, GB, P & PR, CC & PR > GB & P** | | Chloride | 77 | ** | E & PR > GB, PR > CC** P > GB * | | Sulfate | 77 | ** | P & PR > GB ** E > GB * | | Nitrate (as N) | 77 | ** | PR > GB ** PR > CC* | | $\delta^{15}N$ | 76 | ** | E > GB, P & PR** CC > GB & P** | | Arsenic | 77 | ** | GB & P > E, CC & PR** | | Barium | 77 | ** | - | | Boron | 77 | ** | P > E, GB & CC, PR > CC** PR > GB * | | Fluoride | 77 | ** | GB & P > E & CC, GB > PR, PR > E | | Selenium | 77 | * | - | | Strontium | 77 | ** | PR > GB ** | | Radon | 51 | ns | - | | Uranium | 17 | * | - | ns = not significant * = significant at $p \le 0.05$ or 95% confidence level ** = significant at $p \le 0.01$ or 99% confidence level Table 12. Summary Statistics for Five Hydrologic Areas with Significant Constituent Differences | Constituent | Significance | Cotton Center
(CC) | Enterprise
(E) | Gila Bend
(GB) | Painted Rock
(PR) | Paloma
(P) | |---------------------|--------------|-----------------------|-------------------|-------------------|----------------------|-----------------| | Oxygen | ** | -9.12 to 8.91 | -8.73 to -8.20 | -9.17 to -9.01 | -9.04 to-8.62 | -8.70 to -8.22 | | Deuterium | ** | -68.0 to -67.0 | -67.0 to-64.1 | -67.3 to -66.1 | -68.5 to-65.9 | - 65.2 to -63.2 | | Temperature - field | ** | 25.9 to 28.3 | 21.6 to 24.6 | 28.4 to 33.0 | 26.0 to 28.4 | 30.8 to 32.6 | | pH – field | ** | 7.20 to 7.45 | 7.12 to 7.83 | 7.92 to 8.19 | 7.26 to 7.65 | 7.66 to 8.50 | | pH – lab | ** | 7.37 to 7.51 | 7.01 to 7.57 | 7.97 to 8.16 | 7.37 to 7.72 | 7.85 to 8.61 | | SC - field | ** | 2810 to 3681 | 3641 to 6113 | 2031 to 2294 | 3401 to 6185 | 1989 to 6509 | | SC - lab | ** | 2924 to 3862 | 3969 to 5948 | 1971 to 2288 | 3583 to 6385 | 2003 to 6840 | | TDS | ** | 1832 to 2541 | 1933 to 5924 | 1153 to 1303 | 2314 to 4257 | 1179 to 4859 | | Hardness | ** | 548 to 804 | 661 to 2163 | 125 to 167 | 444 to 1088 | -96 to 1447 | | Calcium | ** | 162 to 232 | 175 to 576 | 45 to 61 | 180 to 425 | 23 to 515 | | Magnesium | ** | 33 to 56 | 54 to 177 | 2 to 5 | 22 to 77 | -11 to 46 | | Sodium | ** | - | - | 347 to 401 | 430 to 876 | 378 to 1051 | | Potassium | ** | - | - | 4.4 to 11.6 | 11.4 to 14.8 | 2.5 to 11.2 | | Bicarbonate | ** | 160 to 192 | 182 to 337 | 64 to 93 | 123 to 215 | 14 to 87 | | Chloride | ** | - | 870 to 1870 | 493 to 607 | 999 to1721 | 539 to 1752 | | Sulfate | ** | 285 to 439 | 487 to 876 | 138 to 163 | 297 to 837 | 55 to 1338 | | Nitrate (as N) | ** | 5.4 to 9.1 | - | 1.8 to 3.5 | 6.9 to 18.6 | - | | $\delta^{15}N$ | | 12.2 to 15.1 | 13.1 to 21.4 | 9.3 to 10.5 | 9.9 to 12.7 | 6.9 to 9.9 | | Arsenic | ** | 0.003 to 0.004 | 0.001 to 0.004 | 0.008 to 0.017 | 0.005 to 0.008 | 0.007 to 0.023 | | Barium | ** | - | - | - | - | - | | Boron | ** | 0.62 to 1.01 | 0.51 to 1.6 | 0.85 to 1.04 | 1.03 to 2.56 | 1.81 to 3.31 | | Fluoride | ** | 1.1 to 2.1 | 0.1 to 0.8 | 4.0 to 5.0 | 1.8 to 3.0 | 1.8 to 4.8 | | Selenium | ** | - | - | - | - | - | | Strontium | ** | - | - | 0.8 to 1.3 | 3.0 to 5.7 | - | | Radon | ns | - | - | - | - | - | | Uranium | * | - | - | - | - | - | $[\]label{eq:ns} \begin{array}{ll} ns &= not \ significant \\ * = significant \ at \ p \leq 0.05 \ or \ 95\% \ confidence \ level \\ ** &= significant \ at \ p \leq 0.01 \ or \ 99\% \ confidence \ level \\ All \ units \ are \ mg/L \ except \ where \ indicated. \end{array}$ **Between Two Recharge Groups** – Twenty-six groundwater quality constituents were compared between two recharge types: younger (13 sites), and older (64 sites) (Map8).¹² Significant concentration differences were found with 16 constituents: oxygen-18 (Diagram 12), deuterium, SC-field, SC-lab, TDS, hardness (Diagram 13), calcium, magnesium, sodium, chloride, sulfate, nitrate, boron, copper, selenium, and strontium (Kruskal-Wallis test, $p \le 0.05$). Complete statistical results are in Table 13 and 95 percent confidence intervals for significantly different groups based on recharge groups are in Table 14. Diagram 12 - Samples collected from sites having younger recharge have significantly higher oxygen-18 values than from sites having older recharge (Kruskal-Wallis test, $p \le 0.01$). The younger sites consist of a combination of sampled wells that have received recent recharge from the Gila River through irrigation applications from Enterprise Canal or Gila Bend Canal or from floodwaters of the Gila River. The older sites appear to consist groundwater recharged long ago (8,000 to 12,000 years) during cooler climatic conditions. 12 Diagram 13 – Samples collected from sites having younger recharge have significantly higher hardness concentrations than from sites having older recharge (Kruskal-Wallis test, p 0.01). Elevated hardness concentrations are often associated recharge while recent groundwater with a long aquifer residence time typically evolves into a softer, sodium-dominated chemistry. 22 Table 13. Variation in Groundwater Quality Constituent Concentrations Between Two Recharge Groups | Constituent | Sites
Sampled | Significance | Significant Differences Between Two Recharge Groups | |---------------------|------------------|--------------|---| | Temperature - field | 77 | ns | - | | pH – field | 77 | ns | - | | pH – lab | 77 | ns | - | | SC - field | 77 | ** | Younger > Older | | SC - lab | 77 | ** | Younger > Older | | TDS | 77 | ** | Younger > Older | | Hardness | 77 | ** | Younger > Older | | Calcium | 77 | ** | Younger > Older | | Magnesium | 77 | ** | Younger > Older | | Sodium | 77 | ** | Younger > Older | | Potassium | 77 | ns | - | | Bicarbonate | 69 | ns | - | | Chloride | 77 | ** | Younger > Older | | Sulfate | 77 | ** | Younger > Older | | Nitrate (as N) | 77 | ** | Younger > Older | | $\delta^{15}N$ | 76 | ns | - | | Arsenic | 77 | ns | - | | Barium | 77 | ns | - | | Boron | 77 | ** | Younger > Older | | Chromium | 77 | ns | - | | Copper | 77 | ns | - | | Fluoride | 77 | ns | - | | Selenium | 77 | ** | Younger > Older | | Strontium | 77 | ** | Younger > Older | | Radon | 51 | ns | - | | Oxygen | 77 | ** | Younger > Older | | Deuterium | 77 | ** | Younger > Older | $[\]begin{array}{ll} ns &= not \ significant \\ * &= significant \ at \ p \leq 0.05 \ or \ 95\% \ confidence \ level \\ ** &= significant \ at \ p \leq 0.01 \ or \ 99\% \ confidence \ level \end{array}$ Table 14. Summary Statistics for Two Recharge Groups with Significant Constituent Differences | Constituent | Significance | Younger | Older | |---------------------|--------------|----------------|----------------| | Temperature - field | ns | - | - | | pH – field | ns | - | - | | pH – lab | ns | - | - | | SC - field | ** | 4921 to 7811 | 2701 to 3278 | | SC - lab | ** | 4998 to 7979 | 2784 to 3419 | | TDS | ** | 3374 to 5874 | 1744 to 2214 | | Hardness | ** | 794 to 1803 | 400 to 601 | | Calcium | ** | 291 to 613 | 130 to 188 | | Magnesium | ** | 39.8 to 123.8 | 22.4 to 39.0 | | Sodium | ** | 488 to 1084 | 421 to 508 | | Potassium | ns | - | - | | Bicarbonate | ns | - | - | | Chloride | ** | 1350 to 2120 | 727 to 914 | | Sulfate | ** | 652 to 1367 | 248 to 347 | | Nitrate (as N) | ** | 10.3 to 22.2 | 4.8 to 7.3 | | $\delta^{15}N$ | ns | - | - | | Arsenic | ns | - | - | | Barium | ns | - | - | | Boron | ** | 1.85 to 3.57 | 0.83 to 1.07 | | Chromium | ns | - | - | | Copper | ns | - | - | | Fluoride | ns | - | - | | Selenium | ** | 0.01 to 0.02 | -0.01 to 0.04 | | Strontium | ** | 2.58 to 7.63 | 1.94 to 2.81 | | Radon | ns | - | - | | Oxygen | ** | -8.37 to -8.13 | -9.08 to -8.97 | | Deuterium | ** | -64.3 to -63.2 | -67.7 to -67.0 | $[\]label{eq:ns} \begin{array}{ll} ns &= not \ significant \\ * = significant \ at \ p \leq 0.05 \ or \ 95\% \ confidence \ level \\ ** &= significant \ at \ p \leq 0.01 \ or \ 99\% \ confidence \ level \\ All \ units \ are \ mg/L \ except \ where \ indicated. \end{array}$ ### DISCUSSION Groundwater
in the Gila Bend basin is generally unsuitable for drinking water uses without proper treatment based on the sampling results from this study. However, the quality of water is generally suitable for irrigation use, which is the predominant water use in the basin. These results generally substantiate earlier water quality studies in the basin. In ADWR's water atlas, using historical data, the agency identified 122 wells in the basin with constituent concentrations exceeding health-based Primary MCLs.⁵ The majority of these exceedances, 92 percent, were for fluoride. Other constituents exceeding Primary MCLs were for arsenic and nitrate along with mercury and selenium at one site apiece. Arsenic, fluoride, nitrate, and uranium concentrations were above Primary MCLs in this ADEQ study, and are the four most common groundwater contaminants throughout the state.²⁷ Nitrate exceedances tended to occur in younger groundwater. Arsenic and fluoride exceedances often occurred at the same sample sites, which consisted of older groundwater. The ADEQ study, however, did not detect mercury and selenium concentrations above Primary MCLs. Based on these results it is likely that the lone mercury and selenium exceedances were caused by sample contamination or lab error. Constituents that exceeded Primary MCLs in the ADEO study will be discussed below. **Nitrate** - Nitrate exceeded health-based, water quality standards in samples collected from 21 wells. Nitrate concentrations were as high as 41.2 mg/L, which is four times the 10.0 mg/L nitrate (as nitrogen) standard. Nitrogen isotopes suggest the predominant source of nitrate is animal waste with lesser contributions from naturally occurring soil organic matter. The source of the animal waste is likely the manure from the many dairy operations located in the basin used for fertilizing agricultural crops. Percolating groundwater such as which occurs underneath irrigated fields likely helps transport the nitrogen. This theory is supported by nitrate concentrations that are significantly greater in recently-recharged, younger groundwater. Nitrate concentrations will likely increase in the future as groundwater percolates downward and reaches depths where irrigation wells are perforated. Nitrate concentrations tend to be lowest in the Gila Bend area of the basin and highest in the Painted Rock area (Map 9). **Arsenic** - Arsenic exceeded health-based, water quality standards in samples collected from 18 wells, with concentrations as high as 0.0298 mg/L, almost three times the 0.01 mg/L standard. Arsenic concentrations are affected by reactions with hydroxyl ions and are influenced by factors such as an oxidizing environment, lithology, and aquifer residence time.²² These factors are present in the basin to produce elevated arsenic concentrations, especially aquifer residence time as oxygen and hydrogen isotope values suggest that groundwater was recharged long ago during cooler climatic conditions.¹² Arsenic concentrations tend to be highest in the Gila Bend (Figure 9) and Paloma areas of the basin (Map 12). Figure 9 – ADEQ's Elizabeth Boettcher collects a sample (GIL-19) from a well supplementing flow in the Gila Bend Canal. The well is located in the Gila Bend hydrologic area, which is located upgradient of irrigated fields. It was characterized by elevated pH levels and higher concentrations of arsenic and fluoride. **Fluoride** - Fluoride exceeded the 4.0 mg/L health-based, water quality standards in samples collected from 17 wells, with concentrations as high as 6.0 mg/L. The frequency of fluoride exceedances in this study is much less than that cited in previous reports. In 115 samples collected by ADWR in the basin between 1984 and 1989, 113 (92 percent) exceeded the 4.0 mg/L Primary MCL.⁵ This high frequency may be due to older studies using 1.4 mg/L as the health-based water quality standard, based partially on an outdated method that factors in the annual average maximum daily air temperature.¹⁹ Fluoride concentrations in groundwater are often controlled by calcium through precipitation or dissolution of the mineral fluorite. In a chemically closed hydrologic system, calcium is removed from solution by precipitation of calcium carbonate and the formation of smectite clays. Concentrations exceeding 5 mg/L of dissolved fluoride may occur in groundwater depleted in calcium if a source of fluoride ions is available for dissolution.²² Sites only partially depleted in calcium may be controlled by processes other than fluorite dissolution. Hydroxyl ion exchange or sorptiondesorption reactions have also been cited as providing controls on lower (< 5 mg/L) levels of fluoride. As pH values increase downgradient, greater levels of hydroxyl ions may affect an exchange of hydroxyl for fluoride ions thereby increasing fluoride in solution. ²² Fluoride concentrations, which had a similar pattern to arsenic concentrations, tended to be highest in the Gila Bend and Paloma areas and lowest in the Enterprise area of the basin (Map 13). **Uranium** - Of the 19 radionuclide samples collected, uranium exceeded health-based, water quality standards at three sites. Two of the sites with uranium exceedances (GIL-34/35 and GIL-64) were shallow domestic wells located in irrigated areas. The elevated uranium concentrations in these wells is likely linked to the recharge of high alkalinity water, which liberates naturally occurring uranium that is absorbed to aquifer sediments. ¹⁶ The other uranium exceedance (GIL-80/81) was likely related in the granitic geology of the nearby Buckeye Hills to the north. Granitic geology is associated with elevated radionuclide concentrations in groundwater. ^{17, 20} **TDS** – All of the 77 sample sites exceeded the Secondary MCL of 500 mg/L. Previous studies estimating TDS concentrations from specific conductivity had similar results. Of the 118 samples analyzed between 1984 and 1989, 102 samples (or 86 percent) exceeded the Secondary MCL.⁵ TDS concentrations tend to be highest in the Enterprise and Painted Rock areas and lowest in the Gila Bend area of the basin (Map 6). **Groundwater Trends** - The basin's essential groundwater quality characteristics of elevated TDS concentrations, sodium-chloride chemistry, and lower fluoride concentrations north of Gila Bend were first documented in 1946.¹⁹ Historic concentrations for arsenic, nitrate, and uranium are unknown since only limited sampling for these constituents has been conducted in the basin. Figure 10 – ADEQ's Jade Dickens collects a sample (GIL-37) from an irrigation well located in the Painted Rock area. This farming area is located in the Gila River's floodplain after the waterway "bends" west, was characterized by higher concentrations of TDS and many major ions. Figure 11 – Perennial flow in the Gila River passes the remnants of Gillespie Dam and is impounded by a diversion dike. The water is subsequently pumped into the Enterprise and Gila Bend canals for irrigation use. Major flooding on the Gila River impacts the basin's groundwater quality by providing a major source of low-salinity recharge. Increased upstream water use and storage facilities may lessen the impact of this important recharge source. The basin's elevated TDS concentrations will likely increase as a result of saline recharge from excess water applied to crops. This groundwater degradation process is especially pronounced in areas where surface water diverted from the Gila River is used for irrigation. The imported water source maintains relatively shallow groundwater levels, resulting in a short lag time before the saline recharge percolates to the aquifer, impacting groundwater quality. This process explains the significantly higher TDS concentrations found in the Enterprise hydrologic area. Not all irrigation wells are equally impacted by saline irrigation recharge. Besides variability by hydrologic area, differences in well depth and perforation intervals are major influences on TDS concentrations. TDS increases in the basin have been considerably moderated, however, by fresh recharge from floods on the Gila River. Major flooding occurred 1973, 1978, 1979, 1993, and 2005. Mean annual flows in the Gila River have declined since 1921 because of increased upstream water use and storage facilities. If this trend continues, fresh recharge from flooding will decrease in quantity and TDS concentrations in groundwater will increase. Future groundwater monitoring should examine whether this trend is occurring and at what rate. The seven deepest irrigation wells (all greater than 1,390 feet in depth) had low TDS concentrations ranging from 960 – 1,710 mg/L (Figure 5). These wells are likely only perforated at great depth, and do not draw shallow saline groundwater. In contrast, two shallow domestic wells (averaging 400 feet in depth) located in irrigated areas had an average TDS concentration of 6,775 mg/L. #### REFERENCES - Accutest, 2015, Personal communication from Test America staff. - ² Arizona Department of Environmental Quality, 1991, Quality Assurance Project Plan: Arizona Department of Environmental Quality Standards Unit, 209 p. - Arizona Department of Environmental Quality, 2013-2014, Arizona Laws Relating to Environmental Quality: St. Paul, Minnesota, West Group Publishing, §49-221-224, p 134-137. - Arizona State Land Department, 1997, "Land Ownership Arizona" GIS coverage: Arizona Land Resource Information Systems, downloaded, 4/7/07. - Arizona Department of Water Resources website, http://www.azwater.gov/AzDWR/StatewidePlanning/ WaterAtlas/LowerColoradoRiver/documents/Volume 7_GIL_final.pdf, accessed 6/28/15. - Arizona Department of Water Resources website, http://www.azwater.gov/azdwr/StatewidePlanning/RuralPrograms/OutsideAMAs PDFs for web/Lower Colorado River Planning Area/Gila_Bend_Basin.pdf, accessed 6/28/15. - Arizona Water Resources
Research Center, 1995, Field Manual for Water-Quality Sampling: Tucson, University of Arizona College of Agriculture, 51 p. - Brown, S.L., Yu, W.K., and Munson, B.E., 1996, The impact of agricultural runoff on the pesticide contamination of a river system A case study on the middle Gila River: Arizona Department of Environmental Quality Open File Report 96-1: Phoenix, Arizona, 50 p. - ⁹ Craig, H., 1961, Isotopic variations in meteoric waters. *Science*, 133, pp. 1702-1703 - Cox Colvin Associates, Inc., http://www.coxcolvin.com/epa-makes-preliminarydetermination-regulate-strontium-drinking-water/ accessed 6/19/15. - Crockett, J.K., 1995. Idaho statewide groundwater quality monitoring program–Summary of results, 1991 through 1993: Idaho Department of Water Resources, Water Information Bulletin No. 50, Part 2, p. 60. - Earman, Sam, et al, 2003, An investigation of the properties of the San Bernardino groundwater basin, Arizona and Sonora, Mexico: Hydrology program, New Mexico Institute of Mining and Technology, 283 p. - Heath, R.C., 1989, Basic ground-water hydrology: U.S. Geological Survey Water-Supply Paper 2220, 84 p. - ¹⁴ Helsel, D.R. and Hirsch, R.M., 1992, Statistical methods in water resources: New York, Elsevier, 529 p. - Hem, J.D., 1985, Study and interpretation of the chemical characteristics of natural water [Third edition]: U.S. Geological Survey Water-Supply Paper 2254, 264 p. - Jagucki, M.L., Jurgens, B.C., Burow, K.R. and Eberts, S.M., 2009, Assessing the vulnerability of publicsupply wells to contamination: Central Valley aquifer system near Modesto, California: U.S. Geological Survey Water Fact Sheet 2009-3036, 6 p. - Lowry, J.D. and Lowry, S.B., 1988, "Radionuclides in Drinking Waters," in *American Water Works Association Journal*, 80 (July), pp. 50-64. - Madison, R.J., and Brunett, J.O., 1984, Overview of the occurrence of nitrate in ground water of the United States, *in* National Water Summary 1984-Water Quality Issues: U.S. Geological Survey Water Supply Paper 2275, pp. 93-105. - Rascona, S.J., 1996, Maps showing groundwater conditions in the Gila Bend basin, Maricopa County, Arizona—1993; Arizona Department of Water Resources Hydrologic Map Series Report Number 29, two sheets, scale, 1:250,000. - Richard, S.M., Reynolds, S.J., Spencer, J.E. and Pearthree, Pa, P.A., 2000, Geologic map of Arizona: Arizona Geological Survey Map 35, scale 1:1.000.000. - 21 Roberts, Isaac, 2008, Personal communication from ADHS staff. - Robertson, F.N., 1991, Geochemistry of ground water in alluvial basins of Arizona and adjacent parts of Nevada, New Mexico, and California: U.S. Geological Survey Professional Paper 1406-C, 90 p. - Stulik, R.S. and Moosburner, Otto, 1969. Hydrologic conditions in the Gila Bend basin, Maricopa County, Arizona: Arizona State Land Department Water-Resources Report 39, 63 p. - ²⁴ Sustainability of Semi-Arid Hydrology and Riparian Areas website, http://web.sahra.arizona.edu/programs/isotopes/nitrogen.html#2, accessed 6/05/14. - Test America, 2013, Personal communication from Test America staff. - Towne, D.C., 2014, Ambient groundwater quality of the Tiger Wash basin: a 2014 baseline study: Arizona Department of Environmental Quality Open File Report 14-07, 33 p. - Towne, Douglas and Jones, Jason, 2011, Groundwater quality in Arizona: a 15 year overview of the ADEQ ambient groundwater monitoring program (1995-2009): Arizona Department of Environmental Quality Open File Report 11-04, 44 p. - ²⁸ University of Arizona Environmental Isotope Laboratory, 2013, Personal communication from Christopher Eastoe. - ²⁹ U.S. Environmental Protection Agency website, www.epa.gov/waterscience/criteria/humanhealth/, accessed 3/05/14. - ³⁰ U.S. Environmental Protection Agency website, http://water.epa.gov/lawsregs/rulesregs/sdwa/radon/regulations.cfm, accessed 6/18/14. - ³¹ U.S. Geological Survey, Arizona Water Use website, <u>http://az.water.usgs.gov/projects/9671-9DW/</u> accessed 6/12/14. - ³² U.S. Geological Survey, 2014, Personal communication from Kimberly Beisner. - ³³ U.S. Salinity Laboratory, 1954, Diagnosis and improvement of saline and alkali soils: U.S. Department of Agriculture, Agricultural Research Service, Agriculture Handbook No. 60, 160 p. - ³⁴ Wilkinson, L., and Hill, M.A., 1996. *Using Systat 6.0 for Windows*, Systat: Evanston, Illinois, p. 71-275. - ³⁵ Wikipedia Solano Generating Station website, <u>https://en.wikipedia.org/wiki/Solana Generating Station</u>, accessed 6/18/15. - Arizona Republic, "Parched: Arizona's Shrinking Aquifers," http://www.azcentral.com/story/news/arizona/investigations/2015/03/24/parched-water-arizona-table-declines/25100651/, accessed 06/30/15. Appendix A. Data for Sample Sites, Gila Bend Basin, 2012-2015 | Site # | Cadastral /
Pump Type | Latitude -
Longitude | ADWR # | ADEQ# | Site
Name | Samples
Collected | Well
Depth | Water
Depth | Isotope /
Hydrologic Area | | | | | |------------------------|--|---------------------------------|-----------------------------|---------------|------------------|---|---------------|----------------|------------------------------|--|--|--|--| | | | 1 st Field Trip, De | cember 20, 20 | 12 – Towne & | Boettcher (Ed | quipment Blank – GIL-9) | | | | | | | | | GIL-1 | C(4-4)04daa
turbine | 33°06'31.687"
112°40'01.533" | 612910 | 23494 | #313 | Inorganic, Radon
O,H & N Isotopes | 650' | 214' | Older
Cotton Center | | | | | | GIL-2 | C(4-4)09aaa
turbine | 33°06'05.464"
112°40'01.671" | 616740 | 23499 | #308 | Inorganic
O,H & N Isotopes | - | 110' | Older
Cotton Center | | | | | | GIL-3 | C(5-5)18ddd
turbine | 32°59'07.057"
112°48'17.118" | 603691 | 23765 | Well #1 | Inorganic, Radon
O,H & N Isotopes | 669' | 50' | Younger
Painted Rock | | | | | | GIL-4 | C(5-5)22dcc
turbine | 32°58'15.697"
112°45'40.029" | 624273 | 23775 | | Inorganic, Radon
O,H & N Isotopes | 1320' | 140' | Younger
Painted Rock | | | | | | GIL-5 | C(5-5)24cdd
turbine | 32°58'15.796"
112°43'34.681" | 608563 | 23780 | | Inorganic, Radon
O,H & N Isotopes | 1100' | 133' | Older
Painted Rock | | | | | | GIL-6 | C(3-4)32daa
turbine | 33°07'24.519"
112°41'04.002" | 624842 | 23451 | | Inorganic
O,H & N Isotopes | 800' | 150' | Older
Cotton Center | | | | | | GIL-7 | C(3-4)08dcb
turbine | 33°10'36.738"
112°41'31.164" | 622289 | 23412 | PIDD W-8 | Inorganic
O,H & N Isotopes | 745' | - | Older
Cotton Center | | | | | | GIL-8/42 | C(3-5)13daa
turbine | 33°10'00.832"
112°43'11.644" | 612576 | 23462 | PN #3 | Inorganic, Radon
O,H & N Isotopes | - | - | Older
Enterprise | | | | | | | 2 nd Field Trip, February 7-8, 2013 – Towne & Boettcher | | | | | | | | | | | | | | GIL-10 | C(6-7)11dcc
submersible | 32°54'48.74"
112°56'50.10" | 622335 | 23992 | PIDD
W71-6 | Inorganic
O,H & N Isotopes | 1230' | - | Younger
Paloma | | | | | | GIL-11 | C(5-5)18dcb
turbine | 32°59'19.64"
112°48'47.55" | 603693 | 23758 | Well #5 | Inorganic, Radiochem
O,H & N Isotopes | 890' | 50' | Younger
Painted Rock | | | | | | GIL-12 | C(3-4)09abb
turbine | 33°11'22.90"
112°40'34.12" | 605978 | 23414 | | Inorganic, Radiochem
O,H & N Isotopes | 490' | 220' | Older
Cotton Center | | | | | | GIL-13 | C(3-4)06caa
turbine | 33°11'46.70"
112°42'42.61" | 622287 | 23403 | PIDD W-5 | Inorganic
O,H & N Isotopes | 815' | 159' | Older
Cotton Center | | | | | | | | 3 ^{rc} | Field Trip, N | March 21, 20 | 13 – Towne & I | Boettcher | | | | | | | | | GIL-14 | C(6-6)11dbb
turbine | 32°54'44.70"
112°50'26.47" | 622360 | 23975 | PIDD 76-1 | Inorganic, Radiochem
Radon, O,H, N isotope | 1548' | | Older
Paloma | | | | | | GIL-15/16
duplicate | C(6-6)10bcb
turbine | 32°55'18.53"
112°52'13.49" | 085270 | 48854 | PIDD 80-1 | Inorganic, Radon
O,H & N Isotopes | 1394' | 263' | Older
Paloma | | | | | | GIL-17 | C(6-7)02acc
turbine | 32°56'01.10"
112°56'52.65" | 622337 | 23986 | PIDD 71-8 | Inorganic, Radon
O,H & N Isotopes | 1058' | | Younger
Paloma | | | | | | GIL-18 | C(5-3)07aba
submersible | 33°00'46.32"
112°36'16.32" | 615044 | 23690 | Windmill
Well | Inorganic, Radiochem
Radon, O,H, N isotope | 500' | 358' | Older
Gila Bend | | | | | | GIL-19 | C(5-4)31add
turbine | 32°57'02.76"
112°42'01.56" | 622309 | 01153 | PIDD
W-28 | Inorganic, Radon
O,H & N Isotopes | 1217' | | Older
Gila Bend | | | | | | | | 4 | 4 th Field Trip, | April 2, 2013 | - Towne & Bo | ettcher | | | | | | | | | GIL-20 | C(6-5)05dda
turbine | 32°55'46.266"
112°47'06.230" | 622350 | 23951 | PIDD
72-5 | Inorganic, Radon
O,H & N Isotopes | 1100' | - | Older
Gila Bend | | | | | | GIL-21 | C(6-5)02cdc
turbine | 32°55'38.490"
112°44'39.098" | 622364 | 23938 | PIDD
77-3 | Inorganic, Radiochem
Radon, O,H, N isotope | 1130' | - | Older
Gila Bend | | | | | | GIL-22 | C(6-5)02adb
turbine | 32°56'10.836"
112°44'09.954" | 622311 | 23936 | PIDD # 30 | Inorganic, Radon
O,H & N Isotopes | 1000' | - | Older
Gila Bend | | | | | | GIL-23 | C(5-4)9ddd
turbine | 33°00'00.292"
112°39'57.313" | 622323 | 01145 | PIDD # 53 | Inorganic, Radon
O,H & N Isotopes | 1400' | - | Older
Gila Bend | | | | | | GIL-24/25
duplicate | C(5-4)09caa
turbine | 33°00'21.347"
112°40'35.693" | 622359 | 01146 | PIDD
74-6 | Inorganic, Radon
O,H & N Isotopes | 800' | - | Older
Gila Bend | | | | | | GIL-26 | C(4-4)34bac
turbine | 33°02'24.856"
112°39'39.079" | 500153 | 56795 | PIDD
81-7 | Inorganic, Radon
O,H & N Isotopes | 985' | - | Older
Cotton Center | | | | | |
GIL-27 | C(4-4)22aaa
turbine | 33°04'21.002"
112°39'01.572" | 622320 | 01148 | PIDD # 43 | Inorganic, Radon
O,H & N Isotopes | 846' | - | Older
Cotton Center | | | | | | GIL-28 | C(4-4)10cbc
turbine | 33°05'31.302"
112°39'55.893" | 500154 | 78381 | PIDD
#81-12 | Inorganic, Radon
O,H & N Isotopes | 705' | - | Older
Cotton Center | | | | | Appendix A. Data for Sample Sites, Gila Bend Basin, 2012 -2015----Continued | Site # | Cadastral /
Pump Type | Latitude -
Longitude | ADWR # | ADEQ# | Site
Name | Samples
Collected | Well
Depth | Water
Depth | Isotope /
Hydrologic Area | |------------------------------|----------------------------|---------------------------------|-----------------------------|---------------|----------------------|---|---------------|----------------|------------------------------| | | | | 4 th Field Trip, | April 2, 2013 | - Towne & Bo | ettcher | | | | | GIL-29 | C(2-5)26cdd
turbine | 33°13'09.250"
112°44'21.277" | 622283 | 23353 | PIDD #1 | Inorganic, Radon
O,H & N Isotopes | 840' | 663' | Older
Cotton Center | | | 5 ^t | h Field Trip, May 2 | 1 & 22, 2013 - | Towne, Dick | ens & Boettche | r (Equipment Blank – GIL- | 44) | | | | GIL-30 | C(3-4)33bab
turbine | 33°07'47.309"
112°40'41.575" | 622389 | 23456 | PIDD
#81-13 | Inorganic, Radon
O,H & N Isotopes | 755' | - | Older
Cotton Center | | GIL-31 | C(3-4)33adc
turbine | 33°07'26.237"
112°40'11.963" | 622300 | 23454 | PIDD #19 | Inorganic, Radon
O,H & N Isotopes | 800' | - | Older
Cotton Center | | GIL-32 | C(4-4)15acc
turbine | 33°04'48.311"
112°39'23.453" | 622328 | 23506 | PIDD #59 | Inorganic, Radon
O,H & N Isotopes | 977' | - | Older
Cotton Center | | GIL-33 | C(4-4)22ddc
turbine | 33°03'30.433"
112°39'06.134" | 622318 | 23516 | PIDD #41 | Inorganic, Radon
O,H & N Isotopes | 963' | - | Older
Cotton Center | | GIL-34/35
duplicate | C(5-7)34dcc
submersible | 32°56'28.737"
112°58'05.815" | 597446 | 78423 | D-R Farm
Well | Inorganic, Radiochem
Radon, O,H, N isotope | 378' | 165' | Younger
Paloma | | GIL-36 | C(5-5)12daa
turbine | 33°00'24.900"
112°49'20.076" | - | 23796 | Rovey #8 | Inorganic, Radon
O,H & N Isotopes | 500' | 30' | Older
Painted Rock | | GIL-37 | C(5-4)19ddd
turbine | 32°58'06.190"
112°42'01.910" | 608565 | 23716 | - | Inorganic, Radon
O,H & N Isotopes | 1000' | 130' | Older
Painted Rock | | GIL-38 | C(3-5)02bdb
turbine | 33°12'02.552"
112°44'56.456" | 622201 | 23460 | Hughes #2
Well | Inorganic, Radiochem
Radon, O,H, N isotope | 979' | 23' | Younger
Enterprise | | GIL-39 | C(3-5)02cbb
turbine | 33°11'47.218"
112°45'11.295" | 612574 | 23461 | PN #5 | Inorganic, Radon
O,H & N Isotopes | 320' | 12' | Younger
Enterprise | | GIL-40 | C(3-5)13bac
turbine | 33°10'14.160"
112°43'53.913" | 612575 | 23463 | PN #4 | Inorganic, Radiochem
Radon, O,H, N isotope | 1007' | 66' | Older
Enterprise | | GIL-41 | C(3-4)19ccd
turbine | 33°08'43.260"
112°43'00.724" | 612571 | 23432 | PS #1 | Inorganic, Radon
O,H & N Isotopes | 1107' | 44' | Younger
Enterprise | | GIL-8/42 | C(3-5)13daa
turbine | 33°10'00.932"
112°43'11.639" | 612576 | 23462 | PN #3 | Inorganic, Radon
O,H & N Isotopes | - | - | Younger
Enterprise | | GIL-43 | C(5-4)21cdd
turbine | 32°58'18.137"
112°40'31.325" | 622382 | 78441 | PIDD
#81-6 | Inorganic, Radon
O,H & N Isotopes | 960' | - | Older
Gila Bend | | GIL-45 | C(4-4)09baa2
turbine | 33°06'03.717"
112°40'31.611" | 612909 | 23501 | #319 | Inorganic, Radon
O,H & N Isotopes | 450' | 172' | Older
Cotton Center | | | | (| 6 th Field Trip, | June 13, 2013 | 3 – Towne & Bo | ettcher | | | | | GIL-46 | C(4-4)08cca
turbine | 33°05'22.208"
112°41'55.301" | 626847 | 23498 | Well #2 | Inorganic, Radon
O,H & N Isotopes | 700' | 85' | Older
Cotton Center | | GIL-47 | C(4-4)18dab
submersible | 33°04'42.261"
112°42'15.998" | 626849 | 23512 | South Dm
Well | Inorganic, Radiochem
Radon, O,H, N isotope | 200' | | Older
Cotton Center | | GIL-48 | C(4-4)18aab
turbine | 33°05'12.281"
112°42'18.553" | 626848 | 23511 | Well #1 | Inorganic, Radon
O,H & N Isotopes | 600' | 87' | Older
Cotton Center | | GIL-49 | C(4-4)31aab
turbine | 33°02'30.111"
112°41'13.401" | 625899 | 23523 | Well #2W | Inorganic, Radiochem
Radon, O,H, N isotope | 506' | | Older
Cotton Center | | GIL-50 | C(4-4)32bcd
turbine | 33°02'10.918"
112°41'47.984" | 625897 | 23526 | Well #3E | Inorganic, Radon
O,H & N Isotopes | 824' | | Older
Cotton Center | | GIL-51 | C(4-4)32cdc
turbine | 33°01'44.910"
112°41'45.640" | 086692 | 23699 | Well #6E | Inorganic, Radon
O,H & N Isotopes | 715' | - | Older
Cotton Center | | GIL-52 | C(4-4)29dbc
turbine | 33°02'50.547"
112°41'23.128" | 625901 | 23522 | River Well | Inorganic, Radon
O,H & N Isotopes | 506' | | Older
Cotton Center | | GIL-53/54
duplicate | C(4-4)28baa
turbine | 33°03'28.479"
112°40'30.730" | 625902 | 23520 | Well #1E | Inorganic, Radon
O,H & N Isotopes | 557' | | Older
Cotton Center | | • | | 7 th Field | l Trip, July 1, | 2013 – Towne | e & USGS (Beis | ner & Sanger) | | | | | GIL-55/56
split/duplicate | C(6-4)20abb
submersible | 32°53'27.999"
112°40'53.720" | 504088 | 48853 | Gila Bend
Well #6 | Inorganic, Radiochem
Radon, O,H, N isotope | 618' | 324' | Older
Gila Bend | Appendix A. Data for Sample Sites, Gila Bend Basin, 2012 -2015----Continued | Site # | Cadastral /
Pump Type | Latitude -
Longitude | ADWR # | ADEQ# | Site
Name | Samples
Collected | Well
Depth | Water
Depth | Isotope /
Hydrologic Area | |------------------------|----------------------------|---------------------------------|---------------|----------------|----------------------------|---|---------------|----------------|------------------------------| | | | 8 th | Field Trip, O | ctober 17, 20 | 13 – Towne & I | Boettcher | | | | | GIL-57 | C(3-4)11ccc
submersible | 33°10'30.808"
112°38'55.971" | 624967 | 23421 | Bollinger
Well | Inorganic, Radiochem
Radon, O,H, N isotope | 620' | 370' | Older
Cotton Center | | GIL-58 | C(3-4)22ddc
submersible | 33°08'44.468"
112°39'10.709" | 803535 | 23442 | Shelton
Farms Dm | Inorganic, Radon
O,H & N Isotopes | | | Older
Cotton Center | | GIL-59 | C(6-5)11acb
submersible | 32°55'22.916"
112°44'25.656" | 908865 | 23956 | Hacker
Well | Inorganic, Radon
O,H & N Isotopes | 402' | 240' | Older
Gila Bend | | | | 9 th Field Trip, | January 21 & | z 22, 2015 – T | owne & Millar | | | | | | GIL-60 | C(6-5)24cdb
submersible | 32.88585
-112.72817 | 609893 | 59058 | USAF GB
Well #4 | Inorganic, Radiochem
Radon, O,H, N isotope | 601' | 297' | Older
Gila Bend | | GIL-61 | C(6-5)25bba
submersible | 32.88197
-112.73067 | 609892 | 59057 | USAF GB
Well #3 | Inorganic, Radon
O,H & N Isotopes | 613' | 335' | Older
Gila Bend | | GIL-62 | C(6-7)11acb
turbine | 32.92326
-112.94735 | 622349 | 23989 | PIDD
#72-4 | Inorganic, Radiochem
O,H & N Isotopes | 1230' | | Younger
Paloma | | GIL-63 | C(5-4)31bbd
turbine | 32.95362
-112.71488 | 618959 | 23732 | Gila Bend
#4 | Inorganic, Radiochem
Radon, O,H N Isotope | 1710' | | Older
Gila Bend | | GIL-64 | C(5-5)23cdd submersible | 32.97155
-112.74406 | 612837 | 79762 | Gila Bend
WW Well | Inorganic, Radiochem
O,H, N isotope | 419' | 170' | Younger
Painted Rock | | GIL-65 | C(6-4)20aad submersible | 32.89642
-112.68193 | 573124 | 60283 | Gila Bend
#7 | Inorganic
O,H & N Isotopes | 770' | | Older
Gila Bend | | GIL-66 | C(5-4)28cac submersible | 32.96135
-112.67782 | 806739 | 23724 | Gila Bend
Airport | Inorganic, Radon
O,H & N Isotopes | | | Older
Gila Bend | | GIL-67/68
duplicate | C(6-4)06daa
submersible | 32.93383
-112.69900 | - | 79763 | Sizemore
Well | Inorganic
O,H & N Isotopes | 300' | 218' | Older
Gila Bend | | GIL-69 | C(3-4)31cbd
turbine | 33.11990
-112.71623 | 612579 | 79761 | 4S Well | Inorganic
O,H & N Isotopes | 860' | 91' | Older
Enterprise | | | | 10 th Field T | rip, February | 25 & 26, 2015 | 5 – Towne & S _I | oindler / Boettcher | | | | | GIL-70/71
split | C(4-4)07dbc
submersible | 33.091283
-112.708900 | 915801 | 79821 | Nigro Well | Inorganic, Radiochem
Radon, O,H N Isotope | 360' | 220' | Older
Cotton Center | | GIL-72 | C(5-5)21ccc
turbine | 32.97135
-112.787133 | 913500 | 79822 | Feedlot
Well | Inorganic
O,H & N Isotopes | 1503' | 110' | Older
Painted Rock | | GIL-73 | C(5-5)20dca
turbine | 32.973366
-112.792816 | 622372 | 23768 | PIDD 81-7
Well | Inorganic
O,H & N Isotopes | 1811' | 120' | Older
Painted Rock | | GIL-74 | C(5-5)20cbb
turbine | 32.976916
-112.8044 | 622334 | 23767 | Citrus Vly
Well | Inorganic
O,H & N Isotopes | 920' | 180' | Older
Painted Rock | | GIL-75 | C(5-5)23cdd
turbine | 32.971183
-112.744033 | 612836 | 79841 | O & E
Well #1 | Inorganic
O,H & N Isotopes | 1300' | 90' | Older
Painted Rock | | GIL-76 | C(5-5)24cdd
turbine | 32.971183
-112.726283 | 608563 | 23780 | O & E
Well #2 | Inorganic
O,H & N Isotopes | 1100' | 133' | Older
Painted Rock | | GIL-77 | C(5-6)01cdd
turbine | 33.014616
-112.830983 | 627765 | 23785 | Sunset
Farms #1 | Inorganic
O,H & N Isotopes | 900' | - | Older
Painted Rock | | GIL-78 | C(5-6)31cbb
turbine | 32.947833
-112.924816 | 622330 | 23805 | PIDD W-
12 Well | Inorganic, Radiochem
Radon, O,H N Isotope | 1785' | - | Younger
Paloma | | GIL-79 | C(2-4)33cbc
turbine | 33.20695
-112.6847 | 605987 | 23333 | Bioflora
Well #12 | Inorganic, Radon
O,H & N Isotopes | 639' | 237' |
Older
Cotton Center | | GIL-80/81
duplicate | C(2-4)32dcd
turbine | 33.204916
-112.689383 | 605983 | 23326 | Bioflora
Well #8 | Inorganic, Radiochem
O,H, N isotope | 500' | 232' | Older
Cotton Center | | GIL-82 | C(3-4)07dda
turbine | 33.17765
-112.70265 | - | 79842 | PIDD 80-3
Well | Inorganic
O,H & N Isotopes | - | - | Older
Cotton Center | | GIL-83 | C(5-5)24ddc
turbine | 32.9712
-112.721966 | 608564 | 23781 | O & E
Well #3 | Inorganic
O,H & N Isotopes | 1100' | 130' | Older
Painted Rock | | GIL-84 | C(5-6)02bbc
turbine | 33.025916
-112.857 | 627763 | 23788 | Sunset
Farms #2 | Inorganic
O,H & N Isotopes | 600' | | Older
Painted Rock | | | | | | | | | | | | Appendix A. Data for Sample Sites, Gila Bend Basin, 2012 -2015----Continued | Site # | Cadastral /
Pump Type | Latitude - ADWR # ADEQ # | | Site
Name | Samples
Collected | Well
Depth | Water
Depth | Isotope /
Hydrologic Area | | |--------|----------------------------|---------------------------------|----------------|--------------|----------------------|-------------------------------|----------------|------------------------------|-------------------------| | | 1 | 1 th Field Trip, Mai | rch 12, 2015 – | Towne (Equip | oment Blank – GI | L-87) | | | | | GIL-86 | C(2-5)35ddd
turbine | 33.20428
-112.72903 | 085350 | 79843 | PIDD 81-1
Well | Inorganic
O,H & N Isotopes | 651' | 180' | Older
Cotton Center | | GIL-88 | C(5-5)16cdd
turbine | 32.98537
-112.77868 | 609772 | 23753 | River Well | Inorganic
O,H & N Isotopes | 616' | 253' | Younger
Painted Rock | | GIL-89 | C(6-4)06ada
submersible | 32.93760
-112.69907 | 649706 | 79844 | King Well | Inorganic
O,H & N Isotopes | 320' | 180' | Older
Gila Bend | Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015 | Site # | MCL
Exceedances | Temp
(°C) | pH-field
(su) | pH-lab (su) | SC-field
(µS/cm) | SC-lab
(µS/cm) | TDS
(mg/L) | Hard
(mg/L) | Strontium
(mg/L) | Turb
(ntu) | |-----------|---|--------------|------------------|--------------------|---------------------|-------------------|---------------|----------------|---------------------|---------------| | GIL-1 | TDS, Cl, SO ₄ , | 23.9 | 7.24 | 7.43 | 2987 | 3000 | 1800 | 640 | 2.5 | ND | | GIL-2 | TDS, Cl, SO ₄ , | 24.1 | 7.20 | 7.35 | 2931 | 2900 | 1800 | 580 | 2.5 | ND | | GIL-3 | TDS, Cl, SO ₄ ,
NO ₃ , F | 24.8 | 7.02 | 7.21 | 7880 | 7900 | 5200 | 1300 | 5.0 | 0.73 | | GIL-4 | TDS, Cl, SO ₄ ,
NO ₃ , F | 25.4 | 7.29 | 7.44 | 7202 | 7000 | 4500 | 960 | 2.5 | ND | | GIL-5 | TDS, Cl, SO ₄ ,
NO ₃ , F | 27.1 | 7.59 | 7.75 | 3663 | 3500 | 2200 | 540 | 3.7 | ND | | GIL-6 | TDS, Cl, | 22.2 | 7.23 | 7.41 | 2314 | 2300 | 1400 | 590 | 1.4 | ND | | GIL-7 | TDS, Cl, SO ₄ ,
NO ₃ , | 23.1 | 7.16 | 7.37 | 4147 | 4200 | 2700 | 930 | 2.3 | ND | | GIL-8 | TDS, Cl, SO ₄ , | 21.2 | 6.96 | 7.18 | 4633 | 4600 | 3100 | 1100 | 2.7 | ND | | GIL-10 | TDS, Cl, SO ₄ ,
NO ₃ , F, As | 32.2 | 8.61 | 8.75 | 3869 | 3900 | 2300 | 480 | 0.54 | ND | | GIL-11 | TDS, Cl, SO ₄ ,
NO ₃ | 25.6 | 6.93 | 7.27 | 10,943 | 11,000 | 7700 | 2200 | 9.0 | ND | | GIL-12 | TDS, Cl, SO ₄ ,
NO ₃ , F | 30.4 | 7.39 | 7.67 | 4763 | 4700 | 2900 | 770 | 4.8 | 0.20 | | GIL-13 | TDS, Cl, SO ₄ | 25.6 | 8.14 | 7.34 | 3659 | 3700 | 2400 | 850 | 2.4 | ND | | GIL-14 | TDS, Cl, F, As | 31.8 | 8.30 | 8.39 | 1869 | 2000 | 1600 | 120 | 0.57 | ND | | GIL-15/16 | TDS, Cl, As, F | 30.8 | 8.42 | 8.48 | 1746 | 1900 | 1000 | 91 | 0.425 | 0.86 | | GIL-17 | TDS, Cl, SO ₄ ,
NO ₃ , F | 31.0 | 7.56 | 7.68 | 6604 | 7000 | 4600 | 1300 | 4.1 | ND | | GIL-18 | TDS, Cl, ${\bf F}$ | 35.3 | 7.88 | 8.00 | 1933 | 2100 | 1100 | 100 | 0.87 | 6.4 | | GIL-19 | TDS, Cl, F | 29.6 | 7.93 | 8.00 | 2394 | 2600 | 1400 | 180 | 1.4 | ND | | GIL-20 | TDS, Cl, As, F | 32.0 | 8.14 | 8.27 | 1983 | 2000 | 1200 | 120 | 0.72 | ND | | GIL-21 | TDS, Cl, As, F | 35.9 | 8.25 | 8.31 | 1937 | 2000 | 1100 | 85 | 0.69 | ND | | GIL-22 | TDS, Cl, As, F | 36.1 | 8.06 | 8.13 | 2403 | 2400 | 1400 | 180 | 1.3 | ND | | GIL-23 | TDS, Cl, \mathbf{F} | 29.2 | 7.75 | 7.83 | 2420 | 2500 | 1400 | 190 | 1.5 | ND | | GIL-24/25 | TDS, Cl, F | 28.0 | 7.70 | 7.77 | 2427 | 2500 | 1400 | 230 | 1.85 | ND | | GIL-26 | TDS, Cl, SO ₄ ,
NO ₃ , F | 30.1 | 7.19 | 7.33 | 4498 | 4600 | 3000 | 820 | 5.3 | ND | | GIL-27 | TDS, Cl, F | 30.9 | 7.66 | 7.76 | 2336 | 2400 | 1400 | 260 | 1.7 | ND | | GIL-28 | TDS, Cl | 26.1 | 7.21 | 7.33 | 2633 | 2800 | 1800 | 610 | 2.6 | ND | | GIL-29 | TDS, Cl, SO ₄ | 24.6 | 7.34 | 7.51 | 3633 | 3900 | 2400 | 820 | 3.1 | ND | | GIL-30 | TDS, Cl, SO ₄ | 22.4 | 7.06 | 7.31 | 3258 | 3600 | 2100 | 750 | 1.7 | ND | | GIL-31 | TDS, Cl, SO ₄ | 26.4 | 7.20 | 7.35 | 3322 | 3700 | 2300 | 700 | 2.4 | ND | italics = constituent exceeded holding time **bold** = constituent concentration exceeded Primary or Secondary Maximum Contaminant Level Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015----Continued | Site # | MCL
Exceedances | Temp
(°C) | pH-field (su) | pH-lab (su) | SC-field
(µS/cm) | SC-lab
(µS/cm) | TDS
(mg/L) | Hard
(mg/L) | Strontium
(mg/L) | Turb
(ntu) | |-----------|---|--------------|----------------------|--------------------|---------------------|-------------------|---------------|----------------|---------------------|---------------| | GIL-32 | TDS, Cl, F | 33.0 | 7.39 | 7.62 | 2036 | 2300 | 1300 | 300 | 1.8 | ND | | GIL-33 | TDS, Cl, F | 31.0 | 7.30 | 7.53 | 2625 | 2800 | 1600 | 410 | 2.4 | ND | | GIL-34/35 | TDS, Cl, SO ₄ ,
NO ₃ , U | 30.8 | 7.17 | 7.47 | 9230 | 10000 | 7550 | 2700 | 15 | 1.05 | | GIL-36 | TDS, Cl, SO ₄ | 28.5 | 7.59 | 7.53 | 3994 | 3900 | 2700 | 980 | 4.9 | ND | | GIL-37 | TDS, Cl, F | 29.3 | 7.90 | 7.74 | 2952 | 3200 | 1800 | 350 | 2.2 | ND | | GIL-38 | TDS, Cl, SO ₄ | 21.3 | 7.91 | 7.23 | 3522 | 3900 | 2400 | 780 | 1.9 | ND | | GIL-39 | TDS, Cl, SO ₄ | 23.4 | 7.62 | 7.06 | 5262 | 5800 | 3800 | 1400 | 3.6 | ND | | GIL-40 | TDS, Cl, SO ₄ | 24.5 | 7.67 | 7.69 | 4100 | 4500 | 3300 | 1300 | 3.2 | ND | | GIL-41 | TDS, Cl, SO ₄ ,
NO ₃ | 25.0 | 7.35 | 7.03 | 6926 | 6400 | 7700 | 2800 | 9.2 | ND | | GIL-42 | TDS, Cl, SO ₄ | 23.1 | 7.70 | 7.20 | 4363 | 4800 | 3300 | 1300 | 3.1 | ND | | GIL-43 | TDS, Cl, F | 28.1 | 7.91 | 7.81 | 2388 | 2600 | 1400 | 200 | 1.6 | ND | | GIL-45 | TDS, Cl | 25.1 | 7.79 | 7.46 | 2123 | 2300 | 1600 | 580 | 1.9 | ND | | GIL-46 | TDS, Cl, SO ₄ | 26.0 | 7.15 | 7.40 | 2743 | 2800 | 1700 | 510 | 1.6 | ND | | GIL-47 | TDS, Cl, SO ₄ | 29.4 | 7.09 | 7.37 | 3310 | 3400 | 2400 | 820 | 2.7 | 1.6 | | GIL-48 | TDS, Cl, SO ₄ | 26.8 | 7.06 | 7.35 | 3283 | 3300 | 2000 | 620 | 1.9 | ND | | GIL-49 | TDS, Cl, F | 30.3 | 7.21 | 7.60 | 2471 | 2500 | 1700 | 510 | 1.8 | ND | | GIL-50 | TDS, Cl, SO ₄
F | 30.4 | 6.90 | 7.30 | 3382 | 3500 | 2400 | 770 | 2.6 | ND | | GIL-51 | TDS, Cl, SO ₄ ,
NO ₃ , | 25.5 | 6.43 | 7.00 | 7278 | 7600 | 5600 | 2000 | 7.0 | 0.21 | | GIL-52 | TDS, Cl, F | 29.1 | 7.35 | 7.66 | 2199 | 2300 | 1300 | 360 | 1.5 | ND | | GIL-53/54 | TDS, Cl | 31.4 | 7.12 | 7.57 | 2244 | 2200 | 1450 | 410 | 1.9 | ND | | GIL-55/56 | TDS, Cl, F | 32.0 | 8.47 | 8.18 | 1607 | 1600 | 985 | 130 | 0.675 | ND | | GIL-57 | TDS, Cl, \mathbf{F} | 28.1 | 7.96 | 7.79 | 2014 | 2100 | 1200 | 160 | 1.3 | ND | | GIL-58 | TDS, Cl, SO ₄ ,
NO ₃ , F | 28.3 | 7.67 | 7.57 | 4955 | 5400 | 3400 | 760 | 6.0 | ND | | GIL-59 | TDS, Cl, \mathbf{F} | 26.1 | 8.32 | 8.21 | 1972 | 2100 | 1200 | 130 | 0.64 | 0.24 | | GIL-60 | TDS, Cl, As, F | 31.3 | 8.22 | 8.15 | 1915 | 1710 | 1050 | 111 | 0.646 | 1.7 | | GIL-61 | TDS, Cl, As, F | 34.0 | 8.05 | 8.23 | 2114 | 1820 | 1100 | 142 | 0.852 | ND | | GIL-62 | TDS, Cl, SO ₄ ,
NO ₃ ,As | 30.9 | 8.05 | 8.26 | 5132 | 4460 | 2980 | 607 | 1.25 | ND | | GIL-63 | TDS, pH, Cl,
As, F | 39.8 | 8.54 | 8.34 | 2458 | 2190 | 1290 | 91 | 0.423 | 0.57 | italics = constituent exceeded holding time **bold** = constituent concentration exceeded Primary or Secondary Maximum Contaminant Level Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015----Continued | Site # | MCL
Exceedances | Temp
(°C) | pH-field
(su) | pH-lab (su) | SC-field
(µS/cm) | SC-lab
(µS/cm) | TDS
(mg/L) | Hard
(mg/L) | Strontium
(mg/L) | Turb
(ntu) | |-----------|---|--------------|------------------|--------------------|---------------------|-------------------|---------------|----------------|---------------------|---------------| | GIL-64 | TDS, Cl, SO ₄ ,
NO ₃ , U | 22.1 | 7.20 | 7.68 | 8660 | 9040 | 6000 | 1430 | 8.68 | 1.1 | | GIL-65 | TDS, Cl, As, F | 28.1 | 8.09 | 8.06 | 1966 | 1780 | 1030 | 112 | 0.509 | ND | | GIL-66 | TDS, Cl, F | 27.3 | 7.69 | 7.98 | 2420 | 2150 | 1330 | 168 | 1.34 | 38.9 | | GIL-67/68 | TDS, Cl, As, \mathbf{F} | 25.9 | 7.84 | 7.95 | 2263 | 2040 | 1220 | 148.5 | 1.32 | ND | | GIL-69 | TDS, Cl, SO ₄ , | 22.4 | 6.92 | 7.54 | 4953 | 4450 | 3170 | 990 | 2.97 | ND | | GIL-70/71 | TDS, Cl, | 26.1 | 7.43 | 7.51 | 1902 | 1985 | 1150 | 323.5 | 1.02 | ND | | GIL-72 | TDS, Cl, F | 29.4 | 7.81 | 7.94 | 2780 | 2860 | 1710 | 275 | 1.84 | ND | | GIL-73 | TDS, Cl, As, F | 30.3 | 7.97 | 8.07 | 2142 | 2130 | 1340 | 158 | 1.04 | ND | | GIL-74 | TDS, Cl, As, F | 29.3 | 7.97 | 8.08 | 2295 | 2380 | 1470 | 214 | 1.23 | ND | | GIL-75 | TDS, Cl, SO ₄ ,
NO ₃ , F | 28.6 | 7.28 | 7.17 | 4212 | 4780 | 3230 | 766 | 5.02 | ND | | GIL-76 | TDS, Cl, SO ₄ ,
NO ₃ , F | 27.9 | 7.37 | 7.43 | 3291 | 3580 | 2240 | 654 | 4.56 | ND | | GIL-77 | TDS, Cl, SO ₄ , | 26.0 | 7.08 | 7.21 | 4153 | 4700 | 3260 | 1340 | 6.05 | ND | | GIL-78 | TDS, pH, Cl,
As. F | 32.2 | 8.54 | 8.70 | 1432 | 1540 | 960 | 72.1 | 0.231 | ND | | GIL-79 | TDS, Cl, SO ₄ ,
NO ₃ , F | 30.2 | 7.51 | 7.78 | 3626 | 3940 | 2640 | 611 | 4.40 | ND | |
GIL-80/81 | TDS, Cl, SO ₄ ,
NO ₃ ,U | 27.3 | 7.09 | 6.90 | 4897 | 5720 | 4175 | 1305 | 6.095 | ND | | GIL-82 | TDS, Cl, SO ₄ ,
Al | 21.4 | 7.34 | 7.27 | 2378 | 2460 | 1760 | 625 | 1.50 | ND | | GIL-83 | TDS, Cl, As, F,
Al | 29.1 | 7.87 | 7.78 | 2112 | 2160 | 1580 | 177 | 1.05 | ND | | GIL-84 | TDS, Cl | 25.7 | 7.08 | 7.11 | 4444 | 5070 | 3770 | 1350 | 6.83 | ND | | GIL-85 | TDS, Cl, SO ₄ ,
NO ₃ , As, F | 34.0 | 7.97 | 8.10 | 4109 | 4570 | 3160 | 685 | 2.97 | ND | | GIL-86 | TDS, Cl, SO ₄ | 23.7 | 7.97 | 7.41 | 3419 | 3380 | 2220 | 885 | 2.61 | ND | | GIL-88 | TDS, Cl, SO ₄
NO ₃ | 26.4 | 7.33 | 7.24 | 5962 | 6540 | 3870 | 1020 | 5.46 | ND | | GIL-89 | TDS, Cl, As, F | 27.3 | 8.01 | 7.86 | 2170 | 2110 | 1270 | 163 | 1.37 | ND | italics = constituent exceeded holding time bold = constituent concentration exceeded Primary or Secondary Maximum Contaminant Level Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015 | Site # | Calcium
(mg/L) | Magnesium
(mg/L) | Sodium
(mg/L) | Potassium
(mg/L) | T. Alk
(mg/L) | Bicarbonate (mg/L) | Carbonate (mg/L) | Chloride
(mg/L) | Sulfate
(mg/L) | |-----------|-------------------|---------------------|------------------|---------------------|------------------|--------------------|------------------|--------------------|-------------------| | GIL-1 | 210 | 32 | 410 | 9.9 | 160 | 195 | ND | 790 | 270 | | GIL-2 | 180 | 31 | 410 | 9.1 | 180 | 220 | ND | 770 | 260 | | GIL-3 | 340 | 100 | 130* | 14 | 220 | 268 | ND | 2000 | 1200 | | GIL-4 | 960 | 59 | 130* | 14 | 140 | 171 | ND | 1900 | 1100 | | GIL-5 | 200 | 11 | 550 | 12 | 87 | 106 | ND | 1000 | 270 | | GIL-6 | 160 | 47 | 240 | 6.4 | 150 | 183 | ND | 590 | 210 | | GIL-7 | 240 | 80 | 540 | 7.8 | 170 | 207 | ND | 1100 | 550 | | GIL-8 | 310 | 81 | 460 | 7.0 | 190 | 232 | ND | 1200 | 680 | | GIL-10 | 190 | ND | 650 | 2.6 | 14 | 17 | ND | 1100 | 490 | | GIL-11 | 570 | 190 | 1900 | 18 | 220 | 268 | ND | 3000 | 1900 | | GIL-12 | 260 | 28 | 730 | 13 | 88 | 107 | ND | 1300 | 700 | | GIL-13 | 230 | 67 | 460 | 8.0 | 140 | 171 | ND | 990 | 470 | | GIL-14 | 44 | 2.7 | 350 | 4.2 | 41 | 50 | ND | 460 | 170 | | GIL-15/16 | 34.5 | 2 | 325 | 3.7 | 39 | 48 | ND | 430 | 150 | | GIL-17 | 460 | 23 | 1100 | 10 | 41 | 50 | ND | 1600 | 1300 | | GIL-18 | 41 | ND | 360 | 6.9 | 60 | 73 | ND | 500 | 140 | | GIL-19 | 68 | 2.8 | 420 | 8.4 | 65 | 79 | ND | 660 | 160 | | GIL-20 | 43 | 3.1 | 350 | 5.4 | 43 | 53 | ND | 520 | 160 | | GIL-21 | 34 | ND | 350 | 5.3 | 50 | 61 | ND | 490 | 160 | | GIL-22 | 64 | 4.0 | 440 | 7.9 | 46 | 56 | ND | 680 | 160 | | GIL-23 | 70 | 4.1 | 460 | 10 | 110 | 134 | ND | 670 | 160 | | GIL-24/25 | 84 | 4.85 | 430 | 10 | 98 | 120 | ND | 625 | 210 | | GIL-26 | 280 | 30 | 720 | 14 | 130 | 159 | ND | 1200 | 610 | | GIL-27 | 90 | 8.4 | 400 | 9.5 | 100 | 122 | ND | 650 | 170 | | GIL-28 | 180 | 39 | 310 | 8.4 | 150 | 183 | ND | 740 | 220 | | GIL-29 | 220 | 68 | 490 | 9.5 | 120 | 146 | ND | 1000 | 430 | | GIL-30 | 220 | 49 | 490 | 5.7 | 200 | 244 | ND | 890 | 360 | | GIL-31 | 210 | 42 | 480 | 7.1 | 170 | 207 | ND | 940 | 320 | italics = constituent exceeded holding time bold = constituent concentration exceeded Primary or Secondary Maximum Contaminant Level * sodium concentrations were likely unreported in these samples Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015----Continued | Site # | Calcium
(mg/L) | Magnesium
(mg/L) | Sodium
(mg/L) | Potassium
(mg/L) | T. Alk
(mg/L) | Bicarbonate (mg/L) | Carbonate (mg/L) | Chloride
(mg/L) | Sulfate
(mg/L) | |-----------|-------------------|---------------------|------------------|---------------------|------------------|--------------------|------------------|--------------------|-------------------| | GIL-32 | 100 | 13 | 340 | 8.5 | 120 | 146 | ND | 540 | 150 | | GIL-33 | 140 | 14 | 440 | 11 | 120 | 146 | ND | 720 | 220 | | GIL-34/35 | 900 | 99 | 1450 | 18 | 110 | 134 | ND | 2500 | 2350 | | GIL-36 | 300 | 55 | 430 | 13 | 160 | 195 | ND | 1100 | 310 | | GIL-37 | 130 | 7.0 | 540 | 12 | 83 | 101 | ND | 860 | 210 | | GIL-38 | 190 | 74 | 520 | 7.9 | 160 | 195 | ND | 1000 | 510 | | GIL-39 | 360 | 120 | 810 | 11 | 310 | 378 | ND | 1400 | 800 | | GIL-40 | 360 | 97 | 460 | 9.2 | 180 | 220 | ND | 1200 | 550 | | GIL-41 | 740 | 230 | 620 | 15 | 170 | 207 | ND | 2300 | 980 | | GIL-42 | 370 | 95 | 530 | 8.4 | 190 | 232 | ND | 1300 | 740 | | GIL-43 | 76 | 3.0 | 440 | 9.6 | 96 | 117 | ND | 760 | 180 | | GIL-45 | 160 | 44 | 230 | 7.0 | 130 | 159 | ND | 600 | 150 | | GIL-46 | 140 | 38 | 390 | 6.4 | 190 | 232 | ND | 670 | 300 | | GIL-47 | 210 | 73 | 350 | 8.6 | 180 | 220 | ND | 910 | 320 | | GIL-48 | 160 | 54 | 450 | 7.4 | 170 | 207 | ND | 880 | 320 | | GIL-49 | 140 | 39 | 290 | 7.6 | 140 | 171 | ND | 670 | 170 | | GIL-50 | 210 | 60 | 370 | 8.1 | 140 | 171 | ND | 960 | 260 | | GIL-51 | 530 | 160 | 860 | 15 | 230 | 281 | ND | 2300 | 710 | | GIL-52 | 100 | 27 | 310 | 6.7 | 140 | 171 | ND | 540 | 210 | | GIL-53/54 | 120 | 26.5 | 265 | 8.15 | 98.5 | 120.5 | ND | 565 | 205 | | GIL-55/56 | 35 | 11 | 290 | 2.3 | 64.5 | 79.5 | ND | 450 | 110 | | GIL-57 | 61 | 2.9 | 380 | 8.6 | 99 | 121 | ND | 530 | 160 | | GIL-58 | 280 | 15 | 840 | 18 | 100 | 122 | ND | 1300 | 790 | | GIL-59 | 44 | 4.6 | 360 | 7.3 | 64 | 78 | ND | 560 | 130 | | GIL-60 | 39.5 | ND | 302 | 3.84 | 46.5 | 56.7 | ND | 411 | 136 | | GIL-61 | 50.5 | ND | 333 | 4.42 | 49.5 | 60.4 | ND | 480 | 151 | | GIL-62 | 238 | ND | 661 | 4.34 | 19.1 | 23.3 | ND | 1310 | 587 | | GIL-63 | 36 | ND | 396 | 2.40 | 24.8 | 30.3 | ND | 626 | 171 | Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012 ---- Continued | Site # | Calcium
(mg/L) | Magnesium
(mg/L) | Sodium
(mg/L) | Potassium
(mg/L) | T. Alk (mg/L) | Bicarbonate (mg/L) | Carbonate (mg/L) | Chloride
(mg/L) | Sulfate
(mg/L) | |-----------|-------------------|---------------------|------------------|---------------------|---------------|--------------------|------------------|--------------------|-------------------| | GIL-64 | 449 | 74.1 | 965 | 15.25 | 131 | 159.8 | ND | 2170 | 1090 | | GIL-65 | 35.2 | 5.89 | 306 | 3.61 | 49.6 | 60.5 | ND | 464 | 111 | | GIL-66 | 63.4 | ND | 365 | 8.15 | 94.9 | 115.8 | ND | 593 | 148 | | GIL-67/68 | 55.25 | ND | 355.5 | 6.75 | 58.7 | 71.7 | ND | 560.5 | 129 | | GIL-69 | 262 | 81.6 | 585 | 9.34 | 265 | 323.3 | ND | 1070 | 538 | | GIL-70/71 | 85.7 | 26.95 | 296 | 6.79 | 140 | 171 | ND | 477.5 | 146 | | GIL-72 | 101 | 5.52 | 583 | 10.2 | - | - | - | 840 | 220 | | GIL-73 | 57.7 | ND | 455 | 7.57 | - | - | - | 546 | 157 | | GIL-74 | 76.8 | 5.34 | 507 | 8.92 | - | - | - | 634 | 187 | | GIL-75 | 269 | 23.0 | 875 | 13.6 | - | - | - | 1320 | 507 | | GIL-76 | 237 | 15.2 | 585 | 16.7 | - | - | - | 1060 | 283 | | GIL-77 | 378 | 96.1 | 608 | 15.9 | - | - | - | 1460 | 505 | | GIL-78 | 27.6 | ND | 342 | 3.37 | - | - | - | 386 | 166 | | GIL-79 | 215 | 18.1 | 783 | 14.3 | - | - | - | 1030 | 508 | | GIL-80/81 | 397 | 76.6 | 836 | 15.35 | 111 | 135 | ND | 1445 | 892 | | GIL-82 | 166 | 51.1 | 371 | 7.32 | 172 | 210 | ND | 581 | 322 | | GIL-83 | 66.1 | ND | 468 | 9.05 | 80.8 | 98.5 | ND | 565 | 173 | | GIL-84 | 410 | 78.3 | 619 | 18.1 | 99.0 | 121 | ND | 1560 | 207 | | GIL-85 | 260 | 8.59 | 838 | 8.61 | 24.2 | 29.5 | ND | 1380 | 359 | | GIL-86 | 219 | 82.1 | 443 | 7.52 | 152 | 185 | ND | 899 | 454 | | GIL-88 | 297 | 68.5 | 1100 | 11.9 | 165 | 201 | ND | 1750 | 755 | | GIL-89 | 60.9 | ND | 399 | 33.2 | 67.6 | 82.5 | ND | 595 | 147 | Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015 | Site # | Nitrate-N
(mg/L) | δ^{15} N $({}^{0}/_{00})$ | Nitrite-N
(mg/L) | TKN
(mg/L) | Ammonia
(mg/L) | T. Phos. (mg/L) | SAR
(value) | Irrigation
Quality | Alum
(mg/L) | |-----------|---------------------|----------------------------------|---------------------|---------------|-------------------|-----------------|----------------|-----------------------|----------------| | GIL-1 | 7.1 | 11.8 | ND | ND | ND | ND | 7.0 | C4-S2 | ND | | GIL-2 | 6.9 | 12.4 | ND | ND | ND | ND | 7.4 | C4-S2 | ND | | GIL-3 | 19 | 11.9 | ND | 0.29 | ND | ND | 1.6 | C4-S1 | ND | | GIL-4 | 30 | 8.3 | ND | ND | ND | 0.12 | 1.8 | C4-S1 | ND | | GIL-5 | 15 | 9.8 | ND | ND | ND | ND | 10.3 | C4-S3 | ND | | GIL-6 | 5.1 | 12.4 | ND | 0.24 | 0.055 | ND | 4.3 | C4-S2 | ND | | GIL-7 | 13 | 6.5 | ND | ND | ND | ND | 7.7 | C4-S3 | ND | | GIL-8 | 9.9 | 10.9 | ND | ND | ND | ND | 6.0 | C4-S2 | ND | | GIL-10 | 11 | 7.5 | ND | ND | ND | ND | 12.9 | C4-S3 | ND | | GIL-11 | 16 | 12.9 | ND | ND | ND | ND | 17.6 | C4-S4 | ND | | GIL-12 | 11 | 8.4 | ND | ND | ND | ND | 11.5 | C4-S3 | ND | | GIL-13 | 8.9 | 15.5 | ND | ND | ND | ND | 6.9 | C4-S3 | ND | | GIL-14 | 3.0 | 9.2 | ND | ND | ND | ND | 13.8 | C3-S3 | ND | | GIL-15/16 | 2.8 | 8.55 | ND | ND | ND | ND | 5.7 | C3-S2 | ND | | GIL-17 | 16 | 6.8 | ND | ND | ND | ND | 13.6 | C4-S4 | ND | | GIL-18 | ND | ND | ND | ND | 0.10 | ND | 15.2 | C3-S4 | ND | | GIL-19 | 3.3 | 10.5 | ND | ND | ND | ND | 13.6 | C4-S3 | ND | | GIL-20 | 2.9 | 8.9 | ND | ND | ND | ND | 8.6 | C3-S2 | ND | | GIL-21 | 2.6 | 8.6 | ND | ND | ND | ND | 16.1 | C4-S4 | ND | | GIL-22 | 3.1 | 10.3 | ND | ND | ND | ND | 6.9 | C4-S4 | ND | | GIL-23 | 1.8 | 10.4 | ND | ND | ND | ND | 14.5 | C4-S4 | ND | | GIL-24/25 | 6.8 | 12.9 | ND | ND | ND | ND | 11.9 | C4-S3 | ND | | GIL-26 | 15 | 11.1 | ND | ND | ND | ND | 10.9 | C4-S3 | ND | | GIL-27 | 1.5 | 12.0 | ND | ND | ND | ND | 10.8 | C4-S3 | ND | | GIL-28 | 4.8 | 17.4 | ND | ND | ND | ND | 5.5 | C4-S2 | ND | | GIL-29 | 4.2 | 18.4 | ND | ND | ND | ND | 7.4 | C4-S2 | ND | | GIL-30 | 6.2 | 12.2 | ND | ND | 0.019 | 0.052 | 7.8 | C4-S2 | ND | | GIL-31 | 8.1 | 13.5 | ND | ND | ND | 0.063 | 7.9 | C4-S2 | ND | Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015----Continued | Site # | Nitrate-N
(mg/L) | δ^{15} N $({}^{0}/_{00})$ | Nitrite-N
(mg/L) | TKN
(mg/L) | Ammonia
(mg/L) | T. Phos. (mg/L) | SAR
(value) | Irrigation
Quality | Alum
(mg/L) |
-----------|---------------------|----------------------------------|---------------------|---------------|-------------------|-----------------|----------------|-----------------------|----------------| | GIL-32 | 1.5 | 17.8 | ND | ND | ND | 0.086 | 8.5 | C4-S2 | ND | | GIL-33 | 2.8 | 13.9 | ND | ND | ND | 0.078 | 9.5 | C4-S3 | ND | | GIL-34/35 | 18 | 12.1 | ND | 1.7 | 0.0195 | 0.0305 | 12.9 | C4-S4 | ND | | GIL-36 | 4.9 | 19.9 | ND | 0.25 | 0.030 | 0.064 | 6.0 | C4-S2 | ND | | GIL-37 | 9.7 | 10.7 | ND | ND | ND | 0.017 | 12.5 | C4-S3 | ND | | GIL-38 | 5.9 | 23.3 | ND | 0.88 | 0.037 | 0.059 | 8.1 | C4-S2 | ND | | GIL-39 | 7.7 | 18.6 | ND | ND | ND | 0.041 | 9.4 | C4-S3 | ND | | GIL-40 | 8.0 | 19.0 | ND | 0.54 | 0.045 | 0.029 | 5.6 | C4-S2 | ND | | GIL-41 | 15 | 16.0 | ND | ND | ND | 0.038 | 5.1 | C4-S2 | ND | | GIL-42 | 9.1 | 13.3 | ND | ND | 0.024 | 0.028 | 6.4 | C4-S2 | ND | | GIL-43 | 2.0 | 11.5 | ND | ND | ND | 0.067 | 13.5 | C4-S4 | ND | | GIL-45 | 4.3 | 20.8 | ND | ND | ND | 0.061 | 4.2 | C4-S2 | ND | | GIL-46 | 7.6 | 15.0 | ND | 6.1 | 0.076 | ND | 7.5 | C4-S2 | ND | | GIL-47 | 2.6 | 9.4 | ND | ND | 0.026 | ND | 5.3 | C4-S2 | ND | | GIL-48 | 5.2 | 18.3 | ND | ND | 0.081 | ND | 7.9 | C4-S2 | ND | | GIL-49 | 2.4 | 19.2 | ND | ND | 0.037 | ND | 5.6 | C4-S2 | ND | | GIL-50 | 6.7 | 12.0 | ND | 0.21 | 0.039 | ND | 5.8 | C4-S2 | - | | GIL-51 | 16 | 12.1 | ND | ND | 0.0076 | ND | 8.4 | C4-S3 | ND | | GIL-52 | 3.3 | 21.4 | ND | ND | 0.0061 | ND | 7.1 | C4-S2 | ND | | GIL-53/54 | 5.85 | 15.5 | ND | ND | 0.0455 | ND | 5.6 | C4-S2 | ND | | GIL-55/56 | 4.8 | 9.55 | ND | ND | 0.0385 | ND | 11.0 | C4-S3 | ND | | GIL-57 | 5.0 | 11.3 | ND | ND | 0.072 | ND | 12.9 | C3-S3 | ND | | GIL-58 | 22 | 9.4 | ND | ND | 0.079 | ND | 13.2 | C4-S4 | ND | | GIL-59 | 1.5 | 10.1 | ND | 0.41 | 0.046 | ND | 13.8 | C3-S3 | ND | | GIL-60 | 2.9 | 9.9 | ND | ND | ND | 0.038 | 12.6 | C3-S3 | ND | | GIL-61 | 4.2 | 8.5 | ND | ND | ND | ND | 12.4 | C3-S3 | ND | | GIL-62 | 12.9 | 6.3 | ND | ND | ND | ND | 11.7 | C4-S3 | ND | | GIL-63 | 1.8 | 8.5 | ND | ND | ND | 0.056 | 17.2 | C3-S4 | ND | Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015----Continued | Site # | Nitrate-N
(mg/L) | δ^{15} N $({}^{0}/_{00})$ | Nitrite-N
(mg/L) | TKN
(mg/L) | Ammonia
(mg/L) | T. Phos. (mg/L) | SAR
(value) | Irrigation
Quality | Alum
(mg/L) | |-----------|---------------------|----------------------------------|---------------------|---------------|-------------------|-----------------|----------------|-----------------------|----------------| | GIL-64 | 41.2 | 8.4 | ND | ND | ND | ND | 11.1 | C4-S3 | ND | | GIL-65 | 3.1 | 9.2 | 0.13 | ND | ND | ND | 12.6 | C3-S3 | ND | | GIL-66 | 1.0 | 9.5 | ND | ND | ND | 0.061 | 12.2 | C3-S3 | ND | | GIL-67/68 | 1.5 | 9.8 | ND | ND | ND | ND | 12.8 | C3-S3 | ND | | GIL-69 | 7.2 | 14.4 | 0.10 | ND | ND | 0.036 | 12.6 | C4-S3 | ND | | GIL-70/71 | 0.42 | 8.9 | ND | ND | ND | ND | 7.7 | C3-S2 | ND | | GIL-72 | 5.3 | 12.2 | ND | ND | ND | ND | 15.3 | C4-S3 | ND | | GIL-73 | 2.5 | 11.4 | ND | ND | ND | ND | 15.9 | C4-S3 | ND | | GIL-74 | 2.0 | 9.8 | ND | ND | ND | ND | 15.1 | C4-S3 | ND | | GIL-75 | 13.7 | 10.2 | ND | ND | ND | ND | 13.7 | C4-S3 | ND | | GIL-76 | 16.8 | 11.3 | ND | ND | ND | ND | 9.9 | C4-S3 | ND | | GIL-77 | 4.9 | 12.2 | ND | ND | ND | ND | 7.2 | C4-S2 | ND | | GIL-78 | 2.8 | 8.9 | ND | ND | ND | ND | 16.7 | C3-S4 | ND | | GIL-79 | 10 | 11.2 | ND | ND | ND | ND | 13.8 | C4-S3 | ND | | GIL-80/81 | 16.95 | 9.6 | ND | ND | ND | ND | 9.9 | C4-S3 | ND | | GIL-82 | 6.1 | 12.7 | ND | ND | ND | ND | 6.5 | C4-S2 | 0.288 | | GIL-83 | 4.5 | 11.4 | ND | ND | ND | ND | 15.4 | C4-S3 | 0.369 | | GIL-84 | 1.1 | 10.9 | ND | ND | ND | ND | 7.3 | C4-S2 | ND | | GIL-85 | 11.9 | 8.1 | ND | ND | ND | ND | 13.9 | C4-S3 | ND | | GIL-86 | 6.7 | 19.4 | ND | ND | ND | ND | 6.5 | C4-S2 | ND | | GIL-88 | 17.2 | 9.5 | ND | ND | ND | ND | 15.0 | C4-S4 | ND | | GIL-89 | 1.5 | 10.6 | ND | ND | ND | 0.32 | 13.6 | C3-S3 | ND | Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015 | Site # | Antimony
(mg/L) | Arsenic
(mg/L) | Barium
(mg/L) | Beryllium
(mg/L) | Boron
(mg/L) | Cadmium
(mg/L) | Chromium (mg/L) | Copper (mg/L) | Fluoride
(mg/L) | |-----------|--------------------|-------------------|------------------|---------------------|-----------------|-------------------|-----------------|---------------|--------------------| | GIL-1 | ND | 0.0032 | 0.074 | ND | 0.46 | ND | 0.0014 | 0.0044 | 1.1 | | GIL-2 | ND | ND | 0.044 | ND | 0.57 | ND | ND | 0.0043 | 0.63 | | GIL-3 | ND | 0.0038 | 0.043 | ND | 4.7 | ND | 0.0020 | 0.015 | 2.9 | | GIL-4 | ND | 0.0051 | 0.038 | ND | 3.1 | ND | 0.0025 | 0.016 | 3.4 | | GIL-5 | ND | 0.0073 | 0.095 | ND | 1.0 | ND | 0.0021 | 0.0074 | 3.1 | | GIL-6 | ND | ND | 0.069 | ND | 0.20 | ND | ND | ND | ND | | GIL-7 | ND | ND | 0.052 | ND | 1.1 | ND | 0.0017 | 0.0066 | 0.57 | | GIL-8 | ND | ND | 0.063 | ND | 0.75 | ND | ND | 0.0067 | ND | | GIL-10 | ND | 0.011 | 0.0083 | ND | 2.9 | ND | 0.0056 | 0.0066 | 3.1 | | GIL-11 | ND | 0.0052 | 0.054 | ND | 5.0 | ND | ND | 0.015 | 1.0 | | GIL-12 | ND | 0.0034 | 0.066 | ND | 1.7 | ND | ND | 0.0074 | 2.8 | | GIL-13 | ND | 0.0036 | 0.053 | ND | 0.85 | ND | 0.0013 | 0.0038 | 1.5 | | GIL-14 | ND | 0.020 | 0.030 | ND | 1.5 | ND | 0.012 | 0.0046 | 5.4 | | GIL-15/16 | ND | 0.020 | 0.0355 | ND | 1.5 | ND | 0.013 | 0.0040 | 5.7 | | GIL-17 | ND | 0.0061 | 0.052 | ND | 3.8 | ND | 0.0043 | 0.011 | 2.1 | | GIL-18 | ND | ND | 0.043 | ND | 0.97 | ND | ND | 0.0040 | 5.6 | | GIL-19 | ND | 0.0086 | 0.080 | ND | 1.1 | ND | 0.0080 | 0.0044 | 4.0 | | GIL-20 | ND | 0.020 | 0.022 | ND | 1.1 | ND | 0.0098 | ND | 5.8 | | GIL-21 | ND | 0.021 | 0.047 | ND | 0.94 | ND | 0.0097 | ND | 6.0 | | GIL-22 | ND | 0.016 | 0.058 | ND | 0.88 | ND | 0.0087 | 0.0031 | 5.3 | | GIL-23 | ND | 0.0039 | 0.047 | ND | 0.99 | ND | ND | 0.0040 | 4.0 | | GIL-24/25 | ND | 0.00785 | 0.0535 | ND | 0.58 | ND | ND | 0.0036 | 2.3 | | GIL-26 | ND | 0.0041 | 0.059 | ND | 1.4 | ND | ND | 0.0053 | 2.0 | | GIL-27 | ND | 0.0055 | 0.061 | ND | 0.77 | ND | ND | 0.0032 | 3.6 | | GIL-28 | ND | 0.0037 | 0.064 | ND | 0.37 | ND | ND | ND | 0.62 | | GIL-29 | ND | 0.0059 | 0.058 | ND | 0.86 | ND | 0.0022 | 0.0035 | 0.96 | | GIL-30 | ND | ND | 0.054 | ND | 0.65 | ND | ND | 0.0070 | 0.32 | | GIL-31 | ND | ND | 0.056 | ND | 0.65 | ND | 0.0011 | 0.0078 | 1.4 | Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015----Continued | Site # | Antimony (mg/L) | Arsenic
(mg/L) | Barium
(mg/L) | Beryllium
(mg/L) | Boron
(mg/L) | Cadmium
(mg/L) | Chromium (mg/L) | Copper (mg/L) | Fluoride
(mg/L) | |-----------|-----------------|-------------------|------------------|---------------------|-----------------|-------------------|-----------------|---------------|--------------------| | GIL-32 | ND | 0.0018 | 0.079 | ND | 0.63 | ND | ND | 0.0052 | 3.3 | | GIL-33 | ND | ND | 0.054 | ND | 0.91 | ND | 0.0017 | 0.0075 | 2.7 | | GIL-34/35 | ND | 0.00155 | 0.055 | ND | 3.2 | ND | 0.0022 | 0.0061 | 0.82 | | GIL-36 | ND | ND | 0.068 | ND | 0.51 | ND | 0.0012 | 0.0066 | 1.3 | | GIL-37 | ND | 0.0031 | 0.054 | ND | 1.3 | ND | 0.0031 | 0.0087 | 3.9 | | GIL-38 | ND | ND | 0.031 | ND | 1.1 | ND | 0.0015 | 0.010 | 0.91 | | GIL-39 | ND | ND | 0.054 | ND | 2.0 | ND | 0.0012 | 0.018 | 0.64 | | GIL-40 | ND | ND | 0.059 | ND | 0.76 | ND | ND | 0.0079 | 0.28 | | GIL-41 | ND | 0.0018 | 0.084 | ND | 0.49 | ND | ND | 0.0036 | 0.098 | | GIL-42 | ND | ND | 0.056 | ND | 0.83 | ND | 0.0010 | 0.010 | 0.21 | | GIL-43 | ND | 0.0036 | 0.044 | ND | 1.0 | ND | 0.0032 | 0.0066 | 3.7 | | GIL-45 | ND | ND | 0.073 | ND | 0.18 | ND | ND | 0.0039 | 0.33 | | GIL-46 | ND | 0.0039 | 0.052 | ND | 0.49 | ND | ND | ND | 0.57 | | GIL-47 | ND | 0.0019 | 0.038 | ND | 0.39 | ND | ND | 0.00065 | 0.41 | | GIL-48 | ND | 0.0031 | 0.051 | ND | 0.72 | ND | ND | ND | 0.29 | | GIL-49 | ND | 0.0041 | 0.092 | ND | 0.33 | ND | ND | ND | 2.5 | | GIL-50 | 0.00061 | 0.0032 | 0.092 | ND | 0.47 | ND | ND | 0.0016 | 2.0 | | GIL-51 | ND | 0.0019 | 0.11 | ND | 1.0 | ND | ND | 0.0014 | 0.72 | | GIL-52 | ND | 0.0041 | 0.089 | ND | 0.48 | ND | ND | ND | 2.9 | | GIL-53/54 | ND | 0.0025 | 0.0625 | ND | 0.365 | ND | ND | ND | 1.5 | | GIL-55/56 | ND | 0.00405 | 0.0225 | ND | 0.645 | ND | 0.0125 | .000605 | 4.35 | | GIL-57 | ND | ND | 0.042 | ND | 0.93 | ND | 0.011 | ND | 5.6 | | GIL-58 | ND | ND | 0.047 | ND | 2.3 | ND | 0.014 | ND | 2.7 | | GIL-59 | ND | 0.0095 | 0.027 | ND | 0.74 | ND | 0.012 | 0.0099 | 5.9 | | GIL-60 | ND | 0.0208 | ND | ND | 1.11 | ND | ND | ND | 4.6 | | GIL-61 | ND | 0.0217 | ND | ND | 1.17 | ND | 0.0102 | ND | 4.7 | | GIL-62 | ND | 0.0109 | ND | ND | 3.45 | ND | ND | ND | 1.5 | | GIL-63 | ND | 0.0166 | ND | ND | 0.841 | ND | 0.0125 | ND | 4.2 | Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015----Continued | Site # | Antimony (mg/L) | Arsenic
(mg/L) | Barium
(mg/L) | Beryllium
(mg/L) | Boron
(mg/L) | Cadmium
(mg/L) | Chromium (mg/L) | Copper (mg/L) | Fluoride (mg/L) | |-----------|-----------------|-------------------|------------------|---------------------|-----------------|-------------------|-----------------|---------------|-----------------| | GIL-64 | ND | ND | ND | ND | 2.90 | ND | ND | ND | 1.4 | | GIL-65 | ND | 0.0129 | ND | ND | 0.728 | ND | 0.0104 | ND | 5.0 | | GIL-66 | ND | ND | ND | ND | 0.972 | ND | ND | ND | 3.1 | | GIL-67/68 | ND | 0.01205 | ND | ND | 1.095 | ND | ND | ND | 4.1 | | GIL-69 | ND | ND | ND | ND | 1.29 | ND | ND | ND | 0.65 | | GIL-70/71 | ND | 0.0044 | 0.04795 | ND | 0.516 | ND | ND | ND | 1.65 | | GIL-72 | ND | 0.0073 | 0.0282 | ND | 0.898 | ND | ND | ND | 2.3 | | GIL-73 | ND | 0.0115 | 0.0123 | ND | 0.870 | ND | ND | ND | 3.2 | | GIL-74 | ND | 0.0129 | 0.0315 | ND | 0.976 | ND | ND | ND | 3.7 | | GIL-75 | ND | 0.0068 | 0.0427 | ND | 1.66 | ND | ND | ND | 2.2 | | GIL-76 | ND | 0.0069 | 0.0936 | ND | 1.02 | ND | ND | ND | 2.3 | | GIL-77 | ND | 0.0064 | 0.0514 | ND |
0.722 | ND | ND | ND | 1.2 | | GIL-78 | ND | 0.0298 | 0.0147 | ND | 2.17 | ND | ND | ND | 4.8 | | GIL-79 | ND | 0.0094 | 0.0469 | ND | 1.94 | ND | ND | ND | 3.2 | | GIL-80/81 | ND | 0.00635 | 0.0508 | ND | 1.86 | ND | ND | 0.0233 | 1.6 | | GIL-82 | ND | ND | 0.0682 | ND | 0.679 | ND | ND | ND | 0.48 | | GIL-83 | ND | 0.0116 | 0.0480 | ND | 1.14 | ND | ND | ND | 3.9 | | GIL-84 | ND | ND | 0.151 | ND | 0.471 | ND | ND | ND | 0.79 | | GIL-85 | ND | 0.0210 | 0.169 | ND | 1.93 | ND | ND | ND | 2.9 | | GIL-86 | ND | 0.0045 | 0.0481 | ND | 0.644 | ND | ND | ND | 0.22 | | GIL-88 | ND | 0.0047 | 0.0499 | ND | 2.39 | ND | ND | ND | 1.9 | | GIL-89 | ND | 0.0293 | 0.302 | ND | 1.16 | ND | ND | ND | 3.9 | Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015 | Site # | Iron
(mg/L) | Lead
(mg/L) | Manganese
(mg/L) | Mercury
(mg/L) | Nickel
(mg/L) | Selenium
(mg/L) | Silver
(mg/L) | Thallium
(mg/L) | Zinc
(mg/L) | |-----------|----------------|----------------|---------------------|-------------------|------------------|--------------------|------------------|--------------------|----------------| | GIL-1 | ND | ND | ND | ND | ND | 0.0030 | ND | ND | ND | | GIL-2 | ND | GIL-3 | ND | ND | ND | ND | ND | 0.014 | ND | ND | ND | | GIL-4 | ND | ND | ND | ND | ND | 0.017 | ND | ND | ND | | GIL-5 | ND | ND | ND | ND | ND | 0.0048 | ND | ND | ND | | GIL-6 | ND | GIL-7 | ND | ND | ND | ND | ND | 0.0046 | ND | ND | ND | | GIL-8 | ND | ND | ND | ND | ND | 0.0081 | ND | ND | ND | | GIL-10 | ND | ND | ND | ND | ND | 0.0068 | ND | ND | ND | | GIL-11 | ND | ND | ND | ND | ND | 0.020 | ND | ND | ND | | GIL-12 | ND | ND | ND | ND | ND | 0.00556 | ND | ND | ND | | GIL-13 | ND | ND | ND | ND | ND | 0.0037 | ND | ND | ND | | GIL-14 | ND | GIL-15/16 | ND | GIL-17 | ND | ND | ND | ND | ND | 0.019 | ND | ND | ND | | GIL-18 | 0.16 | ND | 0.047 | ND | ND | ND | ND | ND | 0.19 | | GIL-19 | ND | ND | ND | ND | ND | 0.0017 | ND | ND | ND | | GIL-20 | ND | ND | ND | ND | ND | 0.0010 | ND | ND | ND | | GIL-21 | ND | ND | ND | ND | ND | 0.0013 | ND | ND | ND | | GIL-22 | ND | ND | ND | ND | ND | 0.0018 | ND | ND | ND | | GIL-23 | ND | ND | ND | ND | ND | 0.00088 | ND | ND | ND | | GIL-24/25 | ND | ND | ND | ND | ND | 0.00275 | ND | ND | ND | | GIL-26 | ND | ND | ND | ND | ND | 0.0050 | ND | ND | ND | | GIL-27 | ND | ND | ND | ND | ND | 0.0015 | ND | ND | ND | | GIL-28 | ND | ND | ND | ND | ND | 0.0022 | ND | ND | ND | | GIL-29 | ND | ND | ND | ND | ND | 0.0029 | ND | ND | ND | | GIL-30 | ND | ND | ND | ND | ND | 0.0039 | ND | ND | 0.011 | | GIL-31 | ND | ND | ND | ND | ND | 0.0045 | ND | ND | 0.0070 | Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015----Continued | Site # | Iron
(mg/L) | Lead
(mg/L) | Manganese
(mg/L) | Mercury
(mg/L) | Nickel
(mg/L) | Selenium
(mg/L) | Silver
(mg/L) | Thallium
(mg/L) | Zinc
(mg/L) | |-----------|----------------|----------------|---------------------|-------------------|------------------|--------------------|------------------|--------------------|----------------| | GIL-32 | ND | ND | ND | ND | ND | 0.0014 | ND | ND | 0.0089 | | GIL-33 | ND | ND | ND | ND | ND | 0.0030 | ND | ND | 0.012 | | GIL-34/35 | 0.0505 | ND | 0.0051 | /ND | ND | 0.035 | ND | ND | 0.039 | | GIL-36 | ND | ND | ND | ND | ND | 0.0079 | ND | ND | 0.010 | | GIL-37 | ND | ND | ND | ND | ND | 0.0032 | ND | ND | 0.0094 | | GIL-38 | ND | ND | ND | ND | ND | 0.0042 | ND | ND | 0.013 | | GIL-39 | ND | ND | 0.0042 | ND | ND | 0.0079 | ND | ND | ND | | GIL-40 | ND | ND | ND | ND | ND | 0.0063 | ND | ND | 0.0081 | | GIL-41 | ND | ND | ND | ND | ND | 0.0096 | ND | ND | ND | | GIL-42 | ND | ND | ND | ND | ND | 0.0072 | ND | ND | 0.0082 | | GIL-43 | ND | ND | ND | ND | ND | 0.0016 | ND | ND | 0.0081 | | GIL-45 | ND | ND | ND | ND | ND | 0.0022 | ND | ND | 0.011 | | GIL-46 | ND | - | ND | ND | ND | 0.0031 | ND | ND | ND | | GIL-47 | 0.042 | ND | ND | ND | ND | 0.0031 | ND | ND | 0.020 | | GIL-48 | ND | - | ND | ND | ND | 0.0031 | 0.00035 | 0.00028 | ND | | GIL-49 | ND | - | ND | ND | ND | 0.00096 | ND | ND | 0.0059 | | GIL-50 | 0.037 | - | ND | ND | ND | 0.0043 | 0.00036 | 0.00027 | ND | | GIL-51 | 0.059 | ND | ND | ND | ND | 0.011 | 0.00017 | ND | ND | | GIL-52 | ND | ND | ND | ND | ND | 0.0030 | ND | ND | ND | | GIL-53/54 | 0.054 | ND | ND | ND | ND | 0.0125 | ND | ND | ND | | GIL-55/56 | ND | - | ND | ND | ND | 0.00195 | ND | ND | 0.0155 | | GIL-57 | ND | GIL-58 | ND | ND | ND | ND | ND | 0.014 | ND | ND | 0.037 | | GIL-59 | ND | 0.0014 | 0.0026 | ND | ND | 0.0018 | ND | ND | 0.063 | | GIL-60 | ND | GIL-61 | ND | GIL-62 | ND | ND | ND | ND | ND | 0.0108 | ND | ND | ND | | GIL-63 | ND Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015----Continued | Site # | Iron
(mg/L) | Lead
(mg/L) | Manganese (mg/L) | Mercury
(mg/L) | Nickel
(mg/L) | Selenium
(mg/L) | Silver
(mg/L) | Thallium
(mg/L) | Zinc
(mg/L) | |-----------|----------------|----------------|------------------|-------------------|------------------|--------------------|------------------|--------------------|----------------| | GIL-64 | ND | ND | ND | ND | ND | 0.0267 | ND | ND | 0.476 | | GIL-65 | ND | GIL-66 | ND | GIL-67/68 | ND | GIL-69 | ND | GIL-70/71 | ND | GIL-72 | ND | GIL-73 | ND | GIL-74 | ND | GIL-75 | ND | ND | ND | ND | ND | 0.0075 | ND | ND | ND | | GIL-76 | ND | GIL-77 | ND | GIL-78 | ND | GIL-79 | ND | ND | ND | 0.00038 | ND | 0.0126 | ND | ND | 0.0246 | | GIL-80/81 | ND | 0.00079 | ND | ND | ND | ND | ND | ND | 0.4045 | | GIL-82 | ND | GIL-83 | ND | GIL-84 | ND | GIL-85 | ND | ND | ND | ND | ND | 0.0193 | ND | ND | ND | | GIL-86 | ND | ND | ND | ND | ND | 0.0032 | ND | ND | ND | | GIL-88 | ND | ND | ND | ND | ND | 0.0078 | ND | ND | ND | | GIL-89 | ND 0.0248 | Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015 | Site # | Radon-222
(pCi/L) | Alpha
(pCi/L) | Beta
(pCi/L) | Ra-226 + Ra-228 (pCi/L) | Uranium
(µg/L) | * ¹⁸ O
(⁰ / ₀₀) | * D (°/ ₀₀) | Type of Chemistry | |-----------|----------------------|------------------|-----------------|--------------------------------|-------------------|---|--------------------------------|-------------------| | GIL-1 | 447 | - | - | - | - | - 9.1 | - 68 | sodium-chloride | | GIL-2 | - | - | - | - | - | - 8.8 | - 68 | sodium-chloride | | GIL-3 | 387 | - | - | - | - | - 8.3 | - 64 | * see note | | GIL-4 | 722 | - | - | - | - | - 8.3 | - 64 | * see note | | GIL-5 | 301 | - | - | - | - | - 9.1 | - 68 | sodium-chloride | | GIL-6 | - | - | - | - | - | - 9.2 | - 68 | mixed-chloride | | GIL-7 | - | - | - | - | - | - 8.9 | - 67 | sodium-chloride | | GIL-8 | 380 | - | - | - | - | - 8.5 | - 66 | mixed-chloride | | GIL-10 | - | - | - | - | - | - 8.4 | - 63 | sodium-chloride | | GIL-11 | - | < 1 | < 19 | < 0.4 | 21.4 | - 8.4 | - 63 | sodium-chloride | | GIL-12 | - | 6.0 | 17.2 | < 0.4 | 14.1 | - 9.1 | - 68 | sodium-chloride | | GIL-13 | - | - | - | - | - | - 8.9 | - 67 | sodium-chloride | | GIL-14 | 1173 | 1.1 | < 3 | ND | - | - 8.8 | - 65 | sodium-chloride | | GIL-15/16 | 909 | - | - | - | - | - 8.85 | - 65 | sodium-chloride | | GIL-17 | 564 | - | - | - | - | - 8.3 | - 63 | sodium-chloride | | GIL-18 | 361 | 4.2 | 6.8 | ND | - | - 9.2 | - 67 | sodium-chloride | | GIL-19 | 768 | - | - | - | - | - 9.2 | - 67 | sodium-chloride | | GIL-20 | 1316 | - | - | - | - | - 9.1 | - 66 | sodium-chloride | | GIL-21 | 1580 | 3.3 | 6.0 | 0.9 | ND | - 8.9 | - 66 | sodium-chloride | | GIL-22 | 762 | - | - | - | - | - 9.0 | - 66 | sodium-chloride | | GIL-23 | 684 | - | - | - | - | - 9.4 | - 68 | sodium-chloride | | GIL-24/25 | 1049 | - | - | - | - | - 9.15 | - 68 | sodium-chloride | | GIL-26 | 965 | - | - | - | - | - 8.9 | - 66 | sodium-chloride | | GIL-27 | 975 | - | - | - | - | - 9.3 | - 68 | sodium-chloride | | GIL-28 | 406 | - | - | - | - | - 9.1 | - 67 | sodium-chloride | | GIL-29 | 564 | - | - | - | - | - 9.1 | - 67 | sodium-chloride | | GIL-30 | 318 | - | - | - | - | - 9.0 | - 69 | sodium-chloride | | GIL-31 | 541 | - | - | - | - | - 9.3 | - 68 | sodium-chloride | LLD = Lower Limit of Detection **bold** = constituent concentration exceeded Primary or Secondary Maximum Contaminant Level * sodium concentrations were likely unreported in these samples Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015----Continued | Site # | Radon-222
(pCi/L) | Alpha
(pCi/L) | Beta
(pCi/L) | Ra-226 + Ra-228 (pCi/L) | Uranium
(µg/L) | * ¹⁸ O
(⁰ / ₀₀) | * D (°/ ₀₀) | Type of Chemistry | |-----------|----------------------|------------------|-----------------|--------------------------------|-------------------|---|--------------------------------|-------------------| | GIL-32 | 1,120 | - | - | - | - | - 9.2 | - 69 | sodium-chloride | | GIL-33 | 999 | - | - | - | - | - 9.3 | - 69 | sodium-chloride | | GIL-34/35 | 822 | ND | ND | ND | 280 | - 7.95 | - 63.5 | sodium-chloride | | GIL-36 | 551 | - | - | - | - | - 9.2 | - 69 | mixed-chloride | | GIL-37 | 705 | - | - | - | - | - 9.1 | - 69 | sodium-chloride | | GIL-38 | 602 | ND | ND | ND | 16.7 | - 8.5 | - 65 | sodium-chloride | | GIL-39 | 521 | - | - | - | - | - 8.2 | - 64 | sodium-chloride | | GIL-40 | 448 | ND | ND | ND | 6.5 | - 8.7 | - 67 | mixed-chloride | | GIL-41 | 730 | - | - | - | - | - 8.2 | - 64 | mixed-chloride | | GIL-42 | - | - | - | - | - | - 8.3 | - 66 | mixed-chloride | | GIL-43 | 634 | - | - | - | - | - 9.2 | - 67 | sodium-chloride | | GIL-45 | 295 | - | - | - | - | - 9.2 | - 68 | mixed-chloride | | GIL-46 | 749 | - | - | - | - | - 8.8 | - 65 | sodium-chloride | | GIL-47 | 592 | 2.5 | ND | 1.2 | 28.3 | - 9.1 | - 67 | mixed-chloride | | GIL-48 | 744 | - | - | - | - | - 9.1 | - 67 | sodium-chloride | | GIL-49 | 783 | 2.6 | ND | 2.0 | 19.3 | - 9.0 | - 67 | sodium-chloride | | GIL-50 | 682 | - | - | - | - | - 9.0 | - 67 |
sodium-chloride | | GIL-51 | 457 | - | - | - | - | - 8.7 | - 69 | mixed-chloride | | GIL-52 | 1,348 | - | - | - | - | - 9.2 | - 69 | sodium-chloride | | GIL-53/54 | 484 | - | - | - | - | - 8.9 | - 65 | sodium-chloride | | GIL-55/56 | 493 | ND | ND | ND | ND | -8.85 | - 65.5 | sodium-chloride | | GIL-57 | 2,134 | 4.4 | | 3.6 | 22.6 | -9.0 | -66 | sodium-chloride | | GIL-58 | 1,610 | - | - | - | - | -8.7 | -66 | sodium-chloride | | GIL-59 | 109 | - | - | - | - | -9.0 | -66 | sodium-chloride | | GIL-60 | 770 | ND | - | - | 1.7 | -8.9 | -65 | sodium-chloride | | GIL-61 | 431 | - | - | - | - | -8.9 | -65 | sodium-chloride | | GIL-62 | - | 0.1 | - | - | 2.6 | -8.4 | -63 | sodium-chloride | | GIL-63 | 761 | 1.1 | - | | ND | -9.2 | -67 | sodium-chloride | LLD = Lower Limit of Detection italics = constituent exceeded holding time bold = constituent concentration exceeded Primary or Secondary Maximum Contaminant Level Appendix B. Groundwater Quality Data, Gila Bend Basin, 2012-2015----Continued | Site # | Radon-222
(pCi/L) | Alpha (pCi/L) | Beta
(pCi/L) | Ra-226 + Ra-228 (pCi/L) | Uranium
(μg/L) | * ¹⁸ O
(⁰ / ₀₀) | * D
(°/ ₀₀) | Type of Chemistry | |-----------|----------------------|----------------------|-----------------|--------------------------------|--------------------------|---|-----------------------------------|-------------------| | GIL-64 | - | ND | - | - | 63.3 | -8.0 | -62 | sodium-chloride | | GIL-65 | - | - | - | - | - | -9.0 | -66 | sodium-chloride | | GIL-66 | 374 | - | - | - | - | -9.3 | -69 | sodium-chloride | | GIL-67/68 | - | - | - | - | - | -9.1 | -67 | sodium-chloride | | GIL-69 | - | - | - | - | - | -8.8 | -67 | sodium-chloride | | GIL-70/71 | 792.5 | ND | - | - | 7.9 | -9.4 | -71 | sodium-chloride | | GIL-72 | - | - | - | - | - | -9.1 | -69 | sodium-chloride | | GIL-73 | - | - | - | - | - | -9.1 | -69 | sodium-chloride | | GIL-74 | - | - | - | - | - | -9.0 | -68 | sodium-chloride | | GIL-75 | - | - | - | - | - | -8.8 | -68 | sodium-chloride | | GIL-76 | - | - | - | - | - | -9.0 | -68 | sodium-chloride | | GIL-77 | - | - | - | - | - | -9.1 | -69 | sodium-chloride | | GIL-78 | 876.1 | 0.4 | - | - | ND | -8.6 | -66 | sodium-chloride | | GIL-79 | 756 | - | - | - | - | -9.3 | -70 | sodium-chloride | | GIL-80/81 | - | ND | - | - | 40.6 | -9.0 | -69 | sodium-chloride | | GIL-82 | - | - | - | - | - | -9.0 | -69 | sodium-chloride | | GIL-83 | - | - | - | - | - | -9.2 | -69 | sodium-chloride | | GIL-84 | - | - | - | - | - | -9.1 | -69 | sodium-chloride | | GIL-85 | - | - | - | - | - | -8.4 | -65 | sodium-chloride | | GIL-86 | - | - | - | - | - | -7.9 | -65 | sodium-chloride | | GIL-88 | - | - | - | - | - | -8.5 | -67 | sodium-chloride | | GIL-89 | - | - | - | - | - | -9.1 | -68 | sodium-chloride | LLD = Lower Limit of Detection italics = constituent exceeded holding time bold = constituent concentration exceeded Primary or Secondary Maximum Contaminant Level